

Sen. Heather A. Steans

Filed: 5/22/2020

10100HB2924sam006 LRB101 08271 CPF 72439 a 1 AMENDMENT TO HOUSE BILL 2924 2 AMENDMENT NO. . Amend House Bill 2924, AS AMENDED, by replacing everything after the enacting clause with the 3 4 following: "Section 5. The Tobacco Products Tax Act of 1995 is amended 5 6 by changing Section 10-5 as follows: 7 (35 ILCS 143/10-5) Sec. 10-5. Definitions. For purposes of this Act: 8 "Business" means any trade, occupation, activity, or 9 enterprise engaged in, at any location whatsoever, for the 10 purpose of selling tobacco products. 11 "Cigarette" has the meaning ascribed to the term in Section 12 1 of the Cigarette Tax Act. 13 "Contraband little cigar" means: 14 15 (1) packages of little cigars containing 20 or 25 little cigars that do not bear a required tax stamp under 16

1	this	Act

2.1

- (2) packages of little cigars containing 20 or 25 little cigars that bear a fraudulent, imitation, or counterfeit tax stamp;
- (3) packages of little cigars containing 20 or 25 little cigars that are improperly tax stamped, including packages of little cigars that bear only a tax stamp of another state or taxing jurisdiction; or
- (4) packages of little cigars containing other than 20 or 25 little cigars in the possession of a distributor, retailer or wholesaler, unless the distributor, retailer, or wholesaler possesses, or produces within the time frame provided in Section 10-27 or 10-28 of this Act, an invoice from a stamping distributor, distributor, or wholesaler showing that the tax on the packages has been or will be paid.

"Correctional Industries program" means a program run by a State penal institution in which residents of the penal institution produce tobacco products for sale to persons incarcerated in penal institutions or resident patients of a State operated mental health facility.

"Department" means the Illinois Department of Revenue.

"Distributor" means any of the following:

(1) Any manufacturer or wholesaler in this State engaged in the business of selling tobacco products who sells, exchanges, or distributes tobacco products to

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

retailers or consumers in this State.

- (2) Any manufacturer or wholesaler engaged in the business of selling tobacco products from without this State who sells, exchanges, distributes, ships, transports tobacco products to retailers or consumers located in this State, so long as that manufacturer or wholesaler has or maintains within this State, directly or by subsidiary, an office, sales house, or other place of business, or any agent or other representative operating within this State under the authority of the person or subsidiary, irrespective of whether the place of business agent or other representative is located here or permanently or temporarily.
- (3) Any retailer who receives tobacco products on which the tax has not been or will not be paid by another distributor.

"Distributor" does not include any person, wherever resident or located, who makes, manufactures, or fabricates tobacco products as part of a Correctional Industries program for sale to residents incarcerated in penal institutions or resident patients of a State operated mental health facility.

"Electronic cigarette" means:

- any device that employs a battery or other mechanism to heat a solution or substance to produce a vapor or aerosol intended for inhalation;
- (2) any cartridge or container of a solution or

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

substance intended to be used with or in the device or to refill the device, except any cartridge or container of a solution or substance that contains cannabis subject to tax under the Compassionate Use of Medical Cannabis Program Act or the Cannabis Cultivation Privilege Tax Law; or

(3) any solution or substance, whether or not it contains nicotine, intended for use in the device, except any solution or substance that contains cannabis subject to tax under the Compassionate Use of Medical Cannabis Program Act or the Cannabis Cultivation Privilege Tax Law. The changes made to the definition of "electronic cigarette" by this amendatory Act of the 101st General Assembly apply on and after June 28, 2019, but no claim for credit or refund is allowed on or after the effective date of this amendatory Act of the 101st General Assembly for such taxes paid during the period beginning June 28, 2019 and the effective date of this amendatory Act of the 101st General Assembly.

"Electronic cigarette" includes, but is not limited to, any electronic nicotine delivery system, electronic cigar, electronic cigarillo, electronic pipe, electronic hookah, vape pen, or similar product or device, and any component or part that can be used to build the product or device. "Electronic cigarette" does not include: cigarettes, as defined in Section 1 of the Cigarette Tax Act; any product approved by the United States Food and Drug Administration for sale as a tobacco

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

cessation product, a tobacco dependence product, or for other medical purposes that is marketed and sold solely for that approved purpose; any asthma inhaler prescribed by a physician for that condition that is marketed and sold solely for that approved purpose; or any therapeutic product approved for use under the Compassionate Use of Medical Cannabis Program Act.

"Little cigar" means and includes any roll, made wholly or in part of tobacco, where such roll has an integrated cellulose acetate filter and weighs less than 4 pounds per thousand and the wrapper or cover of which is made in whole or in part of tobacco.

"Manufacturer" means any person, wherever resident or located, who manufactures and sells tobacco products, except a person who makes, manufactures, or fabricates tobacco products as a part of a Correctional Industries program for sale to persons incarcerated in penal institutions or resident patients of a State operated mental health facility.

Beginning on January 1, 2013, "moist snuff" means any finely cut, ground, or powdered tobacco that is not intended to be smoked, but shall not include any finely cut, ground, or powdered tobacco that is intended to be placed in the nasal cavity.

"Person" means any natural individual, firm, partnership, association, joint stock company, joint venture, limited liability company, or public or private corporation, however formed, or a receiver, executor, administrator, trustee,

- 1 conservator, or other representative appointed by order of any
- 2 court.
- "Place of business" means and includes any place where 3
- 4 tobacco products are sold or where tobacco products are
- 5 manufactured, stored, or kept for the purpose of sale or
- 6 consumption, including any vessel, vehicle, airplane, train,
- 7 or vending machine.
- 8 "Retailer" means any person in this State engaged in the
- 9 business of selling tobacco products to consumers in this
- 10 State, regardless of quantity or number of sales.
- 11 "Sale" means any transfer, exchange, or barter in any
- manner or by any means whatsoever for a consideration and 12
- 13 includes all sales made by persons.
- "Stamp" or "stamps" mean the indicia required to be affixed 14
- 15 on a package of little cigars that evidence payment of the tax
- 16 on packages of little cigars containing 20 or 25 little cigars
- under Section 10-10 of this Act. These stamps shall be the same 17
- 18 stamps used for cigarettes under the Cigarette Tax Act.
- "Stamping distributor" means a distributor licensed under 19
- 20 this Act and also licensed as a distributor under the Cigarette
- 2.1 Tax Act or Cigarette Use Tax Act.
- "Tobacco products" means any cigars, including little 22
- 23 cigars; cheroots; stogies; periques; granulated, plug cut,
- 24 crimp cut, ready rubbed, and other smoking tobacco; snuff
- 25 (including moist snuff) or snuff flour; cavendish; plug and
- twist tobacco; fine-cut and other chewing tobaccos; shorts; 26

2

3

4

5

6

7

8

9

10

11

12

15

16

17

18

19

20

2.1

22

23

24

25

26

refuse scraps, clippings, cuttings, and sweeping of tobacco; and other kinds and forms of tobacco, prepared in such manner as to be suitable for chewing or smoking in a pipe or otherwise, or both for chewing and smoking; but does not include cigarettes as defined in Section 1 of the Cigarette Tax Act or tobacco purchased for the manufacture of cigarettes by cigarette distributors and manufacturers defined in the Cigarette Tax Act and persons who make, manufacture, or fabricate cigarettes as a part of a Correctional Industries program for sale to residents incarcerated in institutions or resident patients of a State operated mental health facility.

Beginning on July 1, 2019, "tobacco products" also includes 13 14 electronic cigarettes.

"Wholesale price" means the established list price for which a manufacturer sells tobacco products to a distributor, before the allowance of any discount, trade allowance, rebate, or other reduction. In the absence of such an established list price, the manufacturer's invoice price at which manufacturer sells the tobacco product to unaffiliated distributors, before any discounts, trade allowances, rebates, or other reductions, shall be presumed to be the wholesale price.

"Wholesaler" means any person, wherever resident or located, engaged in the business of selling tobacco products to others for the purpose of resale. "Wholesaler", when used in

- 1 this Act, does not include a person licensed as a distributor
- 2 under Section 10-20 of this Act unless expressly stated in this
- 3 Act.
- 4 (Source: P.A. 101-31, eff. 6-28-19; 101-593, eff. 12-4-19.)
- 5 Section 10. The Civic Center Code is amended by changing
- 6 Section 245-12 as follows:
- 7 (70 ILCS 200/245-12)
- 8 Sec. 245-12. Use and occupation taxes.
- 9 (a) The Authority may adopt a resolution that authorizes a
- 10 referendum on the question of whether the Authority shall be
- 11 authorized to impose a retailers' occupation tax, a service
- occupation tax, and a use tax in one-quarter percent increments
- 13 at a rate not to exceed 1%. The Authority shall certify the
- 14 question to the proper election authorities who shall submit
- 15 the question to the voters of the metropolitan area at the next
- 16 regularly scheduled election in accordance with the general
- 17 election law. The question shall be in substantially the
- 18 following form:
- "Shall the Salem Civic Center Authority be authorized to
- impose a retailers' occupation tax, a service occupation
- 21 tax, and a use tax at the rate of (rate) for the sole
- 22 purpose of obtaining funds for the support, construction,
- maintenance, or financing of a facility of the Authority?"
- Votes shall be recorded as "yes" or "no".

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

If a majority of all votes cast on the proposition are in favor of the proposition, the Authority is authorized to impose the tax.

(b) The Authority shall impose the retailers' occupation tax upon all persons engaged in the business of selling tangible personal property at retail in the metropolitan area, at the rate approved by referendum, on the gross receipts from the sales made in the course of such business within the metropolitan area. Beginning December 1, 2019 and through December 31, 2020, this tax is not imposed on sales of aviation fuel unless the tax revenue is expended for airport-related purposes. If the Authority does not have an airport-related purpose to which it dedicates aviation fuel tax revenue, then aviation fuel is excluded from the tax. The Authority must comply with the certification requirements for airport-related purposes under Section 2-22 of the Retailers' Occupation Tax Act. For purposes of this Section, "airport-related purposes" has the meaning ascribed in Section 6z-20.2 of the State Finance Act. Beginning January 1, 2021, this tax is not imposed on sales of aviation fuel for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the Authority.

The tax imposed under this Section and all civil penalties that may be assessed as an incident thereof shall be collected and enforced by the Department of Revenue. The Department has full power to administer and enforce this Section; to collect

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

all taxes and penalties so collected in the manner provided in this Section; and to determine all rights to credit memoranda arising on account of the erroneous payment of tax or penalty hereunder. In the administration of, and compliance with, this Section, the Department and persons who are subject to this Section shall (i) have the same rights, remedies, privileges, immunities, powers and duties, (ii) be subject to the same conditions, restrictions, limitations, penalties, exclusions, exemptions, and definitions of terms, and (iii) employ the same modes of procedure as are prescribed in Sections 1, 1a, 1a-1, 1c, 1d, 1e, 1f, 1i, 1j, 1k, 1m, 1n, 2, 2-5, 2-5.5, 2-10 (in respect to all provisions therein other than the State rate of tax), 2-12, 2-15 through 2-70, 2a, 2b, 2c, 3 (except as to the disposition of taxes and penalties collected and provisions related to quarter monthly payments, and except that the retailer's discount is not allowed for taxes paid on aviation fuel that are subject to the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133), 4, 5, 5a, 5b, 5c, 5d, 5e, 5f, 5g, 5i, 5j, 5k, 5l, 6, 6a, 6b, 6c, 7, 8, 9, 10, 11, 11a, 12, and 13 of the Retailers' Occupation Tax Act and Section 3-7 of the Uniform Penalty and Interest Act, as fully as if those provisions were set forth in this subsection.

Persons subject to any tax imposed under this subsection may reimburse themselves for their seller's tax liability by separately stating the tax as an additional charge, which charge may be stated in combination, in a single amount, with

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 State taxes that sellers are required to collect, in accordance 2 with such bracket schedules as the Department may prescribe.

Whenever the Department determines that a refund should be made under this subsection to a claimant instead of issuing a credit memorandum, the Department shall notify the State Comptroller, who shall cause the warrant to be drawn for the amount specified, and to the person named, in the notification from the Department. The refund shall be paid by the State Treasurer out of the tax fund referenced under paragraph (g) of this Section or the Local Government Aviation Trust Fund, as appropriate.

If a tax is imposed under this subsection (b), a tax shall also be imposed at the same rate under subsections (c) and (d) of this Section.

For the purpose of determining whether a tax authorized under this Section is applicable, a retail sale, by a producer of coal or other mineral mined in Illinois, is a sale at retail at the place where the coal or other mineral mined in Illinois is extracted from the earth. This paragraph does not apply to coal or other mineral when it is delivered or shipped by the seller to the purchaser at a point outside Illinois so that the sale is exempt under the Federal Constitution as a sale in interstate or foreign commerce.

Nothing in this Section shall be construed to authorize the Authority to impose a tax upon the privilege of engaging in any business which under the Constitution of the United States may

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

not be made the subject of taxation by this State.

(c) If a tax has been imposed under subsection (b), a service occupation tax shall also be imposed at the same rate upon all persons engaged, in the metropolitan area, in the business of making sales of service, who, as an incident to making those sales of service, transfer tangible personal property within the metropolitan area as an incident to a sale of service. The tax imposed under this subsection and all civil penalties that may be assessed as an incident thereof shall be collected and enforced by the Department of Revenue.

Beginning December 1, 2019 and through December 31, 2020, this tax is not imposed on sales of aviation fuel unless the tax revenue is expended for airport-related purposes. If the Authority does not have an airport-related purpose to which it dedicates aviation fuel tax revenue, then aviation fuel is excluded from the tax. The Authority must comply with the certification requirements for airport-related purposes under Section 2-22 of the Retailers' Occupation Tax Act. Beginning January 1, 2021, this tax is not imposed on sales of aviation fuel for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the Authority.

The Department has full power to administer and enforce this paragraph; to collect all taxes and penalties due hereunder; to dispose of taxes and penalties so collected in the manner hereinafter provided; and to determine all rights to credit memoranda arising on account of the erroneous payment of

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

tax or penalty hereunder. In the administration of, compliance with this paragraph, the Department and persons who are subject to this paragraph shall (i) have the same rights, remedies, privileges, immunities, powers, and duties, (ii) be subject to the same conditions, restrictions, limitations, penalties, exclusions, exemptions, and definitions of terms, and (iii) employ the same modes of procedure as are prescribed in Sections 2 (except that the reference to State in the definition of supplier maintaining a place of business in this State shall mean the metropolitan area), 2a, 2b, 3 through 3-55 (in respect to all provisions therein other than the State rate of tax), 4 (except that the reference to the State shall be to the Authority), 5, 7, 8 (except that the jurisdiction to which the tax shall be a debt to the extent indicated in that Section 8 shall be the Authority), 9 (except as to the disposition of taxes and penalties collected, and except that the returned merchandise credit for this tax may not be taken against any State tax, and except that the retailer's discount is not allowed for taxes paid on aviation fuel that are subject to the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133), 11, 12 (except the reference therein to Section 2b of the Retailers' Occupation Tax Act), 13 (except that any reference to the State shall mean the Authority), 15, 16, 17, 18, 19 and 20 of the Service Occupation Tax Act and Section 3-7 of the Uniform Penalty and Interest Act, as fully as if those provisions were set forth herein.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

Persons subject to any tax imposed under the authority granted in this subsection may reimburse themselves for their serviceman's tax liability by separately stating the tax as an additional charge, which charge may be stated in combination, in a single amount, with State tax that servicemen are authorized to collect under the Service Use Tax Act, in accordance with such bracket schedules as the Department may prescribe.

Whenever the Department determines that a refund should be made under this subsection to a claimant instead of issuing a credit memorandum, the Department shall notify the State Comptroller, who shall cause the warrant to be drawn for the amount specified, and to the person named, in the notification from the Department. The refund shall be paid by the State Treasurer out of the tax fund referenced under paragraph (g) of this Section or the Local Government Aviation Trust Fund, as appropriate.

Nothing in this paragraph shall be construed to authorize the Authority to impose a tax upon the privilege of engaging in any business which under the Constitution of the United States may not be made the subject of taxation by the State.

(d) If a tax has been imposed under subsection (b), a use tax shall also be imposed at the same rate upon the privilege of using, in the metropolitan area, any item of tangible personal property that is purchased outside the metropolitan area at retail from a retailer, and that is titled or

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

registered at a location within the metropolitan area with an agency of this State's government. "Selling price" is defined as in the Use Tax Act. The tax shall be collected from persons whose Illinois address for titling or registration purposes is given as being in the metropolitan area. The tax shall be collected by the Department of Revenue for the Authority. The tax must be paid to the State, or an exemption determination must be obtained from the Department of Revenue, before the title or certificate of registration for the property may be issued. The tax or proof of exemption may be transmitted to the Department by way of the State agency with which, or the State officer with whom, the tangible personal property must be titled or registered if the Department and the State agency or State officer determine that this procedure will expedite the processing of applications for title or registration.

The Department has full power to administer and enforce this paragraph; to collect all taxes, penalties and interest due hereunder; to dispose of taxes, penalties and interest so collected in the manner hereinafter provided; and to determine all rights to credit memoranda or refunds arising on account of the erroneous payment of tax, penalty or interest hereunder. In the administration of, and compliance with, this subsection, the Department and persons who are subject to this paragraph shall (i) have the same rights, remedies, privileges, immunities, powers, and duties, (ii) be subject to the same conditions, restrictions, limitations, penalties, exclusions,

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

exemptions, and definitions of terms, and (iii) employ the same modes of procedure as are prescribed in Sections 2 (except the definition of "retailer maintaining a place of business in this State"), 3, 3-5, 3-10, 3-45, 3-55, 3-65, 3-70, 3-85, 3a, 4, 6, 7, 8 (except that the jurisdiction to which the tax shall be a debt to the extent indicated in that Section 8 shall be the Authority), 9 (except provisions relating to quarter monthly payments), 10, 11, 12, 12a, 12b, 13, 14, 15, 19, 20, 21, and 22 of the Use Tax Act and Section 3-7 of the Uniform Penalty and Interest Act, that are not inconsistent with this paragraph, as fully as if those provisions were set forth herein.

Whenever the Department determines that a refund should be made under this subsection to a claimant instead of issuing a credit memorandum, the Department shall notify the State Comptroller, who shall cause the order to be drawn for the amount specified, and to the person named, in the notification from the Department. The refund shall be paid by the State Treasurer out of the tax fund referenced under paragraph (q) of this Section.

(e) A certificate of registration issued by the State Department of Revenue to a retailer under the Retailers' Occupation Tax Act or under the Service Occupation Tax Act shall permit the registrant to engage in a business that is taxed under the tax imposed under paragraphs (b), (c), or (d) of this Section and no additional registration shall be required. A certificate issued under the Use Tax Act or the

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 Service Use Tax Act shall be applicable with regard to any tax imposed under paragraph (c) of this Section. 2

- (f) The results of any election authorizing a proposition to impose a tax under this Section or effecting a change in the rate of tax shall be certified by the proper election authorities and filed with the Illinois Department on or before the first day of April. In addition, an ordinance imposing, discontinuing, or effecting a change in the rate of tax under this Section shall be adopted and a certified copy thereof filed with the Department on or before the first day of April. After proper receipt of such certifications, the Department shall proceed to administer and enforce this Section as of the first day of July next following such adoption and filing.
- (q) Except as otherwise provided, the Department of Revenue shall, upon collecting any taxes and penalties as provided in this Section, pay the taxes and penalties over to the State Treasurer as trustee for the Authority. The taxes and penalties shall be held in a trust fund outside the State Treasury. Taxes and penalties collected on aviation fuel sold on or after December 1, 2019 and through December 31, 2020, shall be immediately paid over by the Department to the State Treasurer, ex officio, as trustee, for deposit into the Local Government Aviation Trust Fund. The Department shall only pay moneys into the Local Government Aviation Trust Fund under this Section for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District. On or before

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

23

24

25

26

the 25th day of each calendar month, the Department of Revenue shall prepare and certify to the Comptroller of the State of Illinois the amount to be paid to the Authority, which shall be the balance in the fund, less any amount determined by the Department to be necessary for the payment of refunds and not including taxes and penalties collected on aviation fuel sold on or after December 1, 2019. Within 10 days after receipt by the Comptroller of the certification of the amount to be paid to the Authority, the Comptroller shall cause an order to be drawn for payment for the amount in accordance with the directions contained in the certification. Amounts received from the tax imposed under this Section shall be used only for the support, construction, maintenance, or financing of a facility of the Authority.

- (h) When certifying the amount of a monthly disbursement to the Authority under this Section, the Department shall increase or decrease the amounts by an amount necessary to offset any miscalculation of previous disbursements. The offset amount shall be the amount erroneously disbursed within the previous 6 months from the time a miscalculation is discovered.
- 2.1 (i) This Section may be cited as the Salem Civic Center Use 22 and Occupation Tax Law.
 - (j) Notwithstanding any other provision of law, no tax may be imposed under this Section on the sale or use of cannabis, as defined in Section 1-10 of the Cannabis Regulation and Tax Act.

- (Source: P.A. 101-10, eff. 6-5-19; 101-604, eff. 12-13-19.) 1
- 2 Section 15. The Flood Prevention District Act is amended by
- 3 changing Section 25 as follows:
- 4 (70 ILCS 750/25)
- Flood prevention retailers' 5 25. and service
- 6 occupation taxes.
- 7 (a) If the Board of Commissioners of a flood prevention 8 district determines that an emergency situation exists 9 regarding levee repair or flood prevention, and upon an ordinance confirming the determination adopted by 10 11 affirmative vote of a majority of the members of the county board of the county in which the district is situated, the 12 13 county may impose a flood prevention retailers' occupation tax 14 upon all persons engaged in the business of selling tangible personal property at retail within the territory of the 15 16 district to provide revenue to pay the costs of providing emergency levee repair and flood prevention and to secure the 17 18 payment of bonds, notes, and other evidences of indebtedness 19 issued under this Act for a period not to exceed 25 years or as 20 required to repay the bonds, notes, and other evidences of indebtedness issued under this Act. The tax rate shall be 0.25% 21
- 22 of the gross receipts from all taxable sales made in the course
- 23 of that business. Beginning December 1, 2019 and through
- 24 December 31, 2020, this tax is not imposed on sales of aviation

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

fuel unless the tax revenue is expended for airport-related purposes. If the District does not have an airport-related purpose to which it dedicates aviation fuel tax revenue, then aviation fuel is excluded from the tax. The County must comply with the certification requirements for airport-related purposes under Section 2-22 of the Retailers' Occupation Tax Act. The tax imposed under this Section and all civil penalties that may be assessed as an incident thereof shall be collected and enforced by the State Department of Revenue. The Department shall have full power to administer and enforce this Section; to collect all taxes and penalties so collected in the manner hereinafter provided; and to determine all rights to credit memoranda arising on account of the erroneous payment of tax or penalty hereunder.

For purposes of this Act, "airport-related purposes" has the meaning ascribed in Section 6z-20.2 of the State Finance Act. Beginning January 1, 2021, this tax is not imposed on sales of aviation fuel for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District.

In the administration of and compliance with this subsection, the Department and persons who are subject to this subsection (i) have the same rights, remedies, privileges, immunities, powers, and duties, (ii) are subject to the same conditions, restrictions, limitations, penalties, definitions of terms, and (iii) shall employ the same modes of

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

procedure as are set forth in Sections 1 through 10, 2 through 2-70 (in respect to all provisions contained in those Sections other than the State rate of tax), 2a through 2h, 3 (except as to the disposition of taxes and penalties collected, and except that the retailer's discount is not allowed for taxes paid on aviation fuel that are subject to the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133), 4, 5, 5a, 5b, 5c, 5d, 5e, 5f, 5g, 5h, 5i, 5l, 6, 6a, 6b, 6c, 6d, 7, 8, 9, 10, 11, 11a, 12, and 13 of the Retailers' Occupation Tax Act and all provisions of the Uniform Penalty and Interest Act as if those provisions were set forth in this subsection.

Persons subject to any tax imposed under this Section may reimburse themselves for their seller's tax liability hereunder by separately stating the tax as an additional charge, which charge may be stated in combination in a single amount with State taxes that sellers are required to collect under the Use Tax Act, under any bracket schedules the Department may prescribe.

If a tax is imposed under this subsection (a), a tax shall also be imposed under subsection (b) of this Section.

(b) If a tax has been imposed under subsection (a), a flood prevention service occupation tax shall also be imposed upon all persons engaged within the territory of the district in the business of making sales of service, who, as an incident to making the sales of service, transfer tangible personal property, either in the form of tangible personal property or

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

in the form of real estate as an incident to a sale of service to provide revenue to pay the costs of providing emergency levee repair and flood prevention and to secure the payment of bonds, notes, and other evidences of indebtedness issued under this Act for a period not to exceed 25 years or as required to repay the bonds, notes, and other evidences of indebtedness. The tax rate shall be 0.25% of the selling price of all tangible personal property transferred. Beginning December 1, 2019 and through December 31, 2020, this tax is not imposed on sales of aviation fuel unless the tax revenue is expended for airport-related purposes. If the District does not have an airport-related purpose to which it dedicates aviation fuel tax revenue, then aviation fuel is excluded from the tax. The County must comply with the certification requirements for airport-related purposes under Section 2-22 of the Retailers' Occupation Tax Act. For purposes of this Act, "airport-related purposes" has the meaning ascribed in Section 6z-20.2 of the State Finance Act. Beginning January 1, 2021, this tax is not imposed on sales of aviation fuel for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District.

The tax imposed under this subsection and all civil penalties that may be assessed as an incident thereof shall be collected and enforced by the State Department of Revenue. The Department shall have full power to administer and enforce this subsection; to collect all taxes and penalties due hereunder;

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 to dispose of taxes and penalties collected in the manner hereinafter provided; and to determine all rights to credit 2 3 memoranda arising on account of the erroneous payment of tax or 4 penalty hereunder.

administration of and compliance with this In the subsection, the Department and persons who are subject to this (i) have the subsection shall same rights, remedies, privileges, immunities, powers, and duties, (ii) be subject to the same conditions, restrictions, limitations, penalties, and definitions of terms, and (iii) employ the same modes of procedure as are set forth in Sections 2 (except that the reference to State in the definition of supplier maintaining a place of business in this State means the district), 2a through 2d, 3 through 3-50 (in respect to all provisions contained in those Sections other than the State rate of tax), 4 (except that the reference to the State shall be to the district), 5, 7, 8 (except that the jurisdiction to which the tax is a debt to the extent indicated in that Section 8 is the district), 9 (except as to the disposition of taxes and penalties collected, and except that the retailer's discount is not allowed for taxes paid on aviation fuel that are subject to the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133), 10, 11, 12 (except the reference therein to Section 2b of the Retailers' Occupation Tax Act), 13 (except that any reference to the State means the district), Section 15, 16, 17, 18, 19, and 20 of the Service Occupation Tax Act and all provisions of

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

2.5

26

1 the Uniform Penalty and Interest Act, as fully as if those provisions were set forth herein. 2

Persons subject to any tax imposed under the authority granted in this subsection may reimburse themselves for their serviceman's tax liability hereunder by separately stating the tax as an additional charge, that charge may be stated in combination in a single amount with State tax that servicemen are authorized to collect under the Service Use Tax Act, under any bracket schedules the Department may prescribe.

- (c) The taxes imposed in subsections (a) and (b) may not be imposed on personal property titled or registered with an agency of the State or on personal property taxed at the 1% rate under the Retailers' Occupation Tax Act and the Service Occupation Tax Act.
- (d) Nothing in this Section shall be construed to authorize the district to impose a tax upon the privilege of engaging in any business that under the Constitution of the United States may not be made the subject of taxation by the State.
- (e) The certificate of registration that is issued by the Department to a retailer under the Retailers' Occupation Tax Act or a serviceman under the Service Occupation Tax Act permits the retailer or serviceman to engage in a business that is taxable without registering separately with the Department under an ordinance or resolution under this Section.
- (f) Except as otherwise provided, the Department shall immediately pay over to the State Treasurer, ex officio, as

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

trustee, all taxes and penalties collected under this Section to be deposited into the Flood Prevention Occupation Tax Fund, which shall be an unappropriated trust fund held outside the State treasury. Taxes and penalties collected on aviation fuel sold on or after December 1, 2019 and through December 31, 2020, shall be immediately paid over by the Department to the State Treasurer, ex officio, as trustee, for deposit into the Local Government Aviation Trust Fund. The Department shall only pay moneys into the Local Government Aviation Trust Fund under this Act for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District.

On or before the 25th day of each calendar month, the Department shall prepare and certify to the Comptroller the disbursement of stated sums of money to the counties from which retailers or servicemen have paid taxes or penalties to the Department during the second preceding calendar month. The amount to be paid to each county is equal to the amount (not including credit memoranda and not including taxes penalties collected on aviation fuel sold on or after December 1, 2019 and through December 31, 2020) collected from the county under this Section during the second preceding calendar month by the Department, (i) less 2% of that amount (except the amount collected on aviation fuel sold on or after December 1, 2019 and through December 31, 2020), which shall be deposited into the Tax Compliance and Administration Fund and shall be

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

used by the Department in administering and enforcing the provisions of this Section on behalf of the county, (ii) plus an amount that the Department determines is necessary to offset any amounts that were erroneously paid to a different taxing body; (iii) less an amount equal to the amount of refunds made during the second preceding calendar month by the Department on behalf of the county; and (iv) less any amount that the Department determines is necessary to offset any amounts that were payable to a different taxing body but were erroneously paid to the county. When certifying the amount of a monthly disbursement to a county under this Section, the Department shall increase or decrease the amounts by an amount necessary to offset any miscalculation of previous disbursements within the previous 6 months from the time a miscalculation is discovered.

Within 10 days after receipt by the Comptroller from the Department of the disbursement certification to the counties provided for in this Section, the Comptroller shall cause the orders to be drawn for the respective amounts in accordance with directions contained in the certification.

If the Department determines that a refund should be made under this Section to a claimant instead of issuing a credit memorandum, then the Department shall notify the Comptroller, who shall cause the order to be drawn for the amount specified and to the person named in the notification from the Department. The refund shall be paid by the Treasurer out of

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 the Flood Prevention Occupation Tax Fund or the Local 2 Government Aviation Trust Fund, as appropriate.

- (g) If a county imposes a tax under this Section, then the county board shall, by ordinance, discontinue the tax upon the payment of all indebtedness of the flood prevention district. The tax shall not be discontinued until all indebtedness of the District has been paid.
- (h) Any ordinance imposing the tax under this Section, or any ordinance that discontinues the tax, must be certified by the county clerk and filed with the Illinois Department of Revenue either (i) on or before the first day of April, whereupon the Department shall proceed to administer and enforce the tax or change in the rate as of the first day of July next following the filing; or (ii) on or before the first day of October, whereupon the Department shall proceed to administer and enforce the tax or change in the rate as of the first day of January next following the filing.
- (j) County Flood Prevention Occupation Tax Fund. All proceeds received by a county from a tax distribution under this Section must be maintained in a special fund known as the [name of county] flood prevention occupation tax fund. The county shall, at the direction of the flood prevention district, use moneys in the fund to pay the costs of providing emergency levee repair and flood prevention and to pay bonds, notes, and other evidences of indebtedness issued under this Act.

- 1 (k) This Section may be cited as the Flood Prevention
- 2 Occupation Tax Law.
- 3 (1) Notwithstanding any other provision of law, no tax may
- 4 be imposed under this Section on the sale or use of cannabis,
- 5 as defined in Section 1-10 of the Cannabis Regulation and Tax
- 6 Act.
- (Source: P.A. 100-1171, eff. 1-4-19; 101-10, eff. 6-5-19; 7
- 101-604, eff. 12-13-19.) 8
- 9 Section 20. The Metro-East Park and Recreation District Act
- 10 is amended by changing Section 30 as follows:
- 11 (70 ILCS 1605/30)
- 12 Sec. 30. Taxes.
- 13 (a) The board shall impose a tax upon all persons engaged
- 14 in the business of selling tangible personal property, other
- than personal property titled or registered with an agency of 15
- this State's government, at retail in the District on the gross 16
- receipts from the sales made in the course of business. This 17
- 18 tax shall be imposed only at the rate of one-tenth of one per
- cent. 19
- 20 This additional tax may not be imposed on tangible personal
- 21 property taxed at the 1% rate under the Retailers' Occupation
- 22 Tax Act. Beginning December 1, 2019 and through December 31,
- 2.3 2020, this tax is not imposed on sales of aviation fuel unless
- 24 the tax revenue is expended for airport-related purposes. If

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

the District does not have an airport-related purpose to which it dedicates aviation fuel tax revenue, then aviation fuel shall be excluded from tax. The board must comply with the certification requirements for airport-related purposes under Section 2-22 of the Retailers' Occupation Tax Act. For purposes of this Act, "airport-related purposes" has the meaning ascribed in Section 6z-20.2 of the State Finance Act. Beginning January 1, 2021, this tax is not imposed on sales of aviation fuel for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District. The tax imposed by the Board under this Section and all civil penalties that may be assessed as an incident of the tax shall be collected and enforced by the Department of Revenue. The certificate of registration that is issued by the Department to a retailer under the Retailers' Occupation Tax Act shall permit the retailer to engage in a business that is taxable without registering separately with the Department under an ordinance or resolution under this Section. The Department has full power to administer and enforce this Section, to collect all taxes and penalties due under this Section, to dispose of taxes and penalties so collected in the manner provided in this Section, and to determine all rights to credit memoranda arising on account of the erroneous payment of a tax or penalty under this Section. In the administration of and compliance with this Section, the Department and persons who are subject to this Section shall (i) have the same rights, remedies, privileges,

18

19

20

2.1

22

23

24

25

26

1 immunities, powers, and duties, (ii) be subject to the same 2 conditions, restrictions, limitations, penalties, and definitions of terms, and (iii) employ the same modes of 3 4 procedure as are prescribed in Sections 1, 1a, 1a-1, 1d, 1e, 5 1f, 1i, 1j, 1k, 1m, 1n, 2, 2-5, 2-5.5, 2-10 (in respect to all provisions contained in those Sections other than the State 6 rate of tax), 2-12, 2-15 through 2-70, 2a, 2b, 2c, 3 (except 7 8 provisions relating to transaction returns and quarter monthly payments, and except that the retailer's discount is not 9 10 allowed for taxes paid on aviation fuel that are subject to the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 11 47133), 4, 5, 5a, 5b, 5c, 5d, 5e, 5f, 5g, 5h, 5i, 5j, 5k, 5l, 6, 12 6a, 6b, 6c, 6d, 7, 8, 9, 10, 11, 11a, 12, and 13 of the 13 14 Retailers' Occupation Tax Act and the Uniform Penalty and 15 Interest Act as if those provisions were set forth in this 16 Section.

Persons subject to any tax imposed under the authority granted in this Section may reimburse themselves for their sellers' tax liability by separately stating the tax as an additional charge, which charge may be stated in combination, in a single amount, with State tax which sellers are required to collect under the Use Tax Act, pursuant to such bracketed schedules as the Department may prescribe.

Whenever the Department determines that a refund should be made under this Section to a claimant instead of issuing a credit memorandum, the Department shall notify the State

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 Comptroller, who shall cause the order to be drawn for the 2 amount specified and to the person named in the notification 3 from the Department. The refund shall be paid by the State 4 Treasurer out of the State Metro-East Park and Recreation 5 District Fund or the Local Government Aviation Trust Fund, as 6 appropriate.

(b) If a tax has been imposed under subsection (a), a service occupation tax shall also be imposed at the same rate upon all persons engaged, in the District, in the business of making sales of service, who, as an incident to making those sales of service, transfer tangible personal property within the District as an incident to a sale of service. This tax may not be imposed on tangible personal property taxed at the 1% rate under the Service Occupation Tax Act. Beginning December 1, 2019 and through December 31, 2020, this tax may not be imposed on sales of aviation fuel unless the tax revenue is expended for airport-related purposes. If the District does not have an airport-related purpose to which it dedicates aviation fuel tax revenue, then aviation fuel shall be excluded from tax. The board must comply with the certification requirements for airport-related purposes under Section 2-22 of the Retailers' Occupation Tax Act. For purposes of this Act, "airport-related purposes" has the meaning ascribed in Section 6z-20.2 of the State Finance Act. Beginning January 1, 2021, this tax is not imposed on sales of aviation fuel for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

U.S.C. 47133 are binding on the District. The tax imposed under this subsection and all civil penalties that may be assessed as an incident thereof shall be collected and enforced by the Department of Revenue. The Department has full power to administer and enforce this subsection; to collect all taxes and penalties due hereunder; to dispose of taxes and penalties so collected in the manner hereinafter provided; and to determine all rights to credit memoranda arising on account of the erroneous payment of tax or penalty hereunder. In the administration of, and compliance with this subsection, the Department and persons who are subject to this paragraph shall (i) have the same rights, remedies, privileges, immunities, powers, and duties, (ii) be subject to the same conditions, restrictions, limitations, penalties, exclusions, exemptions, and definitions of terms, and (iii) employ the same modes of procedure as are prescribed in Sections 2 (except that the reference to State in the definition of supplier maintaining a place of business in this State shall mean the District), 2a, 2b, 2c, 3 through 3-50 (in respect to all provisions therein other than the State rate of tax), 4 (except that the reference to the State shall be to the District), 5, 7, 8 (except that the jurisdiction to which the tax shall be a debt to the extent indicated in that Section 8 shall be the District), 9 (except as to the disposition of taxes and penalties collected, and except that the retailer's discount is not allowed for taxes paid on aviation fuel that are subject to the revenue use

requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133), 10, 1

11, 12 (except the reference therein to Section 2b of the

Retailers' Occupation Tax Act), 13 (except that any reference 3

to the State shall mean the District), Sections 15, 16, 17, 18,

5 19 and 20 of the Service Occupation Tax Act and the Uniform

Penalty and Interest Act, as fully as if those provisions were 6

set forth herein.

2

4

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

Persons subject to any tax imposed under the authority granted in this subsection may reimburse themselves for their serviceman's tax liability by separately stating the tax as an additional charge, which charge may be stated in combination, in a single amount, with State tax that servicemen are authorized to collect under the Service Use Tax Act, in accordance with such bracket schedules as the Department may prescribe.

Whenever the Department determines that a refund should be made under this subsection to a claimant instead of issuing a credit memorandum, the Department shall notify the State Comptroller, who shall cause the warrant to be drawn for the amount specified, and to the person named, in the notification from the Department. The refund shall be paid by the State Treasurer out of the State Metro-East Park and Recreation District Fund or the Local Government Aviation Trust Fund, as appropriate.

Nothing in this subsection shall be construed to authorize the board to impose a tax upon the privilege of engaging in any

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 business which under the Constitution of the United States may not be made the subject of taxation by the State. 2

(c) Except as otherwise provided in this paragraph, the Department shall immediately pay over to the State Treasurer, ex officio, as trustee, all taxes and penalties collected under this Section to be deposited into the State Metro-East Park and Recreation District Fund, which shall be an unappropriated trust fund held outside of the State treasury. Taxes and penalties collected on aviation fuel sold on or after December 1, 2019 and through December 31, 2020, shall be immediately paid over by the Department to the State Treasurer, ex officio, as trustee, for deposit into the Local Government Aviation Trust Fund. The Department shall only pay moneys into the Local Government Aviation Trust Fund under this Act for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District.

As soon as possible after the first day of each month, beginning January 1, 2011, upon certification of the Department of Revenue, the Comptroller shall order transferred, and the Treasurer shall transfer, to the STAR Bonds Revenue Fund the local sales tax increment, as defined in the Innovation Development and Economy Act, collected under this Section during the second preceding calendar month for sales within a bond district. The Department shall make certification only if the Metro East Park and Recreation District imposes a tax on real property as provided in the

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 definition of "local sales taxes" under the Innovation 2 Development and Economy Act.

After the monthly transfer to the STAR Bonds Revenue Fund, on or before the 25th day of each calendar month, the Department shall prepare and certify to the Comptroller the disbursement of stated sums of money pursuant to Section 35 of this Act to the District from which retailers have paid taxes or penalties to the Department during the second preceding calendar month. The amount to be paid to the District shall be the amount (not including credit memoranda and not including taxes and penalties collected on aviation fuel sold on or after December 1, 2019 and through December 31, 2020) collected under this Section during the second preceding calendar month by the Department plus an amount the Department determines is necessary to offset any amounts that were erroneously paid to a different taxing body, and not including (i) an amount equal to the amount of refunds made during the second preceding calendar month by the Department on behalf of the District, (ii) any amount that the Department determines is necessary to offset any amounts that were payable to a different taxing body but were erroneously paid to the District, (iii) any amounts that are transferred to the STAR Bonds Revenue Fund, and (iv) 1.5% of the remainder, which the Department shall transfer into the Tax Compliance and Administration Fund. The Department, at the time of each monthly disbursement to the District, shall prepare and certify to the State Comptroller the amount to be

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

- transferred into the Tax Compliance and Administration Fund under this subsection. Within 10 days after receipt by the Comptroller of the disbursement certification to the District and the Tax Compliance and Administration Fund provided for in this Section to be given to the Comptroller by the Department, the Comptroller shall cause the orders to be drawn for the respective amounts in accordance with directions contained in the certification.
 - (d) For the purpose of determining whether a tax authorized under this Section is applicable, a retail sale by a producer of coal or another mineral mined in Illinois is a sale at retail at the place where the coal or other mineral mined in Illinois is extracted from the earth. This paragraph does not apply to coal or another mineral when it is delivered or shipped by the seller to the purchaser at a point outside Illinois so that the sale is exempt under the United States Constitution as a sale in interstate or foreign commerce.
 - (e) Nothing in this Section shall be construed to authorize the board to impose a tax upon the privilege of engaging in any business that under the Constitution of the United States may not be made the subject of taxation by this State.
 - (f) An ordinance imposing a tax under this Section or an ordinance extending the imposition of a tax to an additional county or counties shall be certified by the board and filed with the Department of Revenue either (i) on or before the first day of April, whereupon the Department shall proceed to

- 1 administer and enforce the tax as of the first day of July next
- following the filing; or (ii) on or before the first day of 2
- October, whereupon the Department shall proceed to administer 3
- 4 and enforce the tax as of the first day of January next
- 5 following the filing.
- (q) When certifying the amount of a monthly disbursement to 6
- the District under this Section, the Department shall increase 7
- 8 or decrease the amounts by an amount necessary to offset any
- 9 misallocation of previous disbursements. The offset amount
- 10 shall be the amount erroneously disbursed within the previous 6
- months from the time a misallocation is discovered. 11
- 12 (h) Notwithstanding any other provision of law, no tax may
- 13 be imposed under this Section on the sale or use of cannabis,
- 14 as defined in Section 1-10 of the Cannabis Regulation and Tax
- 15 Act.
- (Source: P.A. 100-23, eff. 7-6-17; 100-587, eff. 6-4-18; 16
- 100-1171, eff. 1-4-19; 101-10, eff. 6-5-19; 101-81, eff. 17
- 7-12-19; 101-604, eff. 12-13-19.) 18
- 19 Section 25. The Local Mass Transit District Act is amended
- by changing Section 5.01 as follows: 20
- 21 (70 ILCS 3610/5.01) (from Ch. 111 2/3, par. 355.01)
- 22 Sec. 5.01. Metro East Mass Transit District; use and
- 23 occupation taxes.
- 24 (a) The Board of Trustees of any Metro East Mass Transit

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

District may, by ordinance adopted with the concurrence of two-thirds of the then trustees, impose throughout the District any or all of the taxes and fees provided in this Section. Except as otherwise provided, all taxes and fees imposed under this Section shall be used only for public mass transportation systems, and the amount used to provide mass transit service to unserved areas of the District shall be in the same proportion to the total proceeds as the number of persons residing in the unserved areas is to the total population of the District. Except as otherwise provided in this Act, taxes imposed under this Section and civil penalties imposed incident thereto shall be collected and enforced by the State Department of Revenue. The Department shall have the power to administer and enforce the taxes and to determine all rights for refunds for erroneous payments of the taxes.

(b) The Board may impose a Metro East Mass Transit District Retailers' Occupation Tax upon all persons engaged in the business of selling tangible personal property at retail in the district at a rate of 1/4 of 1%, or as authorized under subsection (d-5) of this Section, of the gross receipts from the sales made in the course of such business within the district, except that the rate of tax imposed under this Section on sales of aviation fuel on or after December 1, 2019 shall be 0.25% in Madison County unless the Metro-East Mass Transit District in Madison County has an "airport-related purpose" and any additional amount authorized under subsection

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

(d-5) is expended for airport-related purposes. If there is no airport-related purpose to which aviation fuel tax revenue is dedicated, then aviation fuel is excluded from any additional amount authorized under subsection (d-5). The rate in St. Clair County shall be 0.25% unless the Metro-East Mass Transit District in St. Clair County has an "airport-related purpose" and the additional 0.50% of the 0.75% tax on aviation fuel imposed in that County is expended for airport-related purposes. If there is no airport-related purpose to which aviation fuel tax revenue is dedicated, then aviation fuel is excluded from the additional 0.50% of the 0.75% tax.

The Board must comply with the certification requirements for airport-related purposes under Section 2-22 of the Retailers' Occupation Tax Act. For purposes of this Section, "airport-related purposes" has the meaning ascribed in Section 6z-20.2 of the State Finance Act. This exclusion for aviation fuel only applies for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District.

The tax imposed under this Section and all civil penalties that may be assessed as an incident thereof shall be collected and enforced by the State Department of Revenue. The Department shall have full power to administer and enforce this Section; to collect all taxes and penalties so collected in the manner hereinafter provided; and to determine all rights to credit memoranda arising on account of the erroneous payment of tax or

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

penalty hereunder. In the administration of, and compliance with, this Section, the Department and persons who are subject to this Section shall have the same rights, remedies, privileges, immunities, powers and duties, and be subject to the same conditions, restrictions, limitations, penalties, exclusions, exemptions and definitions of terms and employ the same modes of procedure, as are prescribed in Sections 1, 1a, 1a-1, 1c, 1d, 1e, 1f, 1i, 1j, 2 through 2-65 (in respect to all provisions therein other than the State rate of tax), 2c, 3 (except as to the disposition of taxes and penalties collected, and except that the retailer's discount is not allowed for taxes paid on aviation fuel that are subject to the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133), 4, 5, 5a, 5c, 5d, 5e, 5f, 5q, 5h, 5i, 5j, 5k, 5l, 6, 6a, 6b, 6c, 6d, 7, 8, 9, 10, 11, 12, 13, and 14 of the Retailers' Occupation Tax Act and Section 3-7 of the Uniform Penalty and Interest Act, as fully as if those provisions were set forth herein.

Persons subject to any tax imposed under the Section may themselves for their seller's tax reimburse liability hereunder by separately stating the tax as an additional charge, which charge may be stated in combination, in a single amount, with State taxes that sellers are required to collect under the Use Tax Act, in accordance with such bracket schedules as the Department may prescribe.

Whenever the Department determines that a refund should be made under this Section to a claimant instead of issuing a

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 credit memorandum, the Department shall notify the State Comptroller, who shall cause the warrant to be drawn for the 2 3 amount specified, and to the person named, in the notification 4 from the Department. The refund shall be paid by the State 5 Treasurer out of the Metro East Mass Transit District tax fund established under paragraph (h) of this Section or the Local 6 7 Government Aviation Trust Fund, as appropriate.

If a tax is imposed under this subsection (b), a tax shall also be imposed under subsections (c) and (d) of this Section.

For the purpose of determining whether a tax authorized under this Section is applicable, a retail sale, by a producer of coal or other mineral mined in Illinois, is a sale at retail at the place where the coal or other mineral mined in Illinois is extracted from the earth. This paragraph does not apply to coal or other mineral when it is delivered or shipped by the seller to the purchaser at a point outside Illinois so that the sale is exempt under the Federal Constitution as a sale in interstate or foreign commerce.

No tax shall be imposed or collected under this subsection on the sale of a motor vehicle in this State to a resident of another state if that motor vehicle will not be titled in this State.

Nothing in this Section shall be construed to authorize the Metro East Mass Transit District to impose a tax upon the privilege of engaging in any business which under the Constitution of the United States may not be made the subject

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

of taxation by this State.

(c) If a tax has been imposed under subsection (b), a Metro East Mass Transit District Service Occupation Tax shall also be imposed upon all persons engaged, in the district, in the business of making sales of service, who, as an incident to making those sales of service, transfer tangible personal property within the District, either in the form of tangible personal property or in the form of real estate as an incident to a sale of service. The tax rate shall be 1/4%, or as authorized under subsection (d-5) of this Section, of the selling price of tangible personal property so transferred within the district, except that the rate of tax imposed in these Counties under this Section on sales of aviation fuel on or after December 1, 2019 shall be 0.25% in Madison County unless the Metro-East Mass Transit District in Madison County has an "airport-related purpose" and any additional amount subsection authorized under (d-5)is expended airport-related purposes. If there is no airport-related purpose to which aviation fuel tax revenue is dedicated, then aviation fuel is excluded from any additional amount authorized under subsection (d-5). The rate in St. Clair County shall be 0.25% unless the Metro-East Mass Transit District in St. Clair County has an "airport-related purpose" and the additional 0.50% of the 0.75% tax on aviation fuel is expended for airport-related purposes. If there is no airport-related purpose to which aviation fuel tax revenue is dedicated, then

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

aviation fuel is excluded from the additional 0.50% of the 1 2 0.75% tax.

The Board must comply with the certification requirements for airport-related purposes under Section 2-22 of Retailers' Occupation Tax Act. For purposes of this Section, "airport-related purposes" has the meaning ascribed in Section 6z-20.2 of the State Finance Act. This exclusion for aviation fuel only applies for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District.

The tax imposed under this paragraph and all civil penalties that may be assessed as an incident thereof shall be collected and enforced by the State Department of Revenue. The Department shall have full power to administer and enforce this paragraph; to collect all taxes and penalties due hereunder; to dispose of taxes and penalties so collected in the manner hereinafter provided; and to determine all rights to credit memoranda arising on account of the erroneous payment of tax or penalty hereunder. In the administration of, and compliance with this paragraph, the Department and persons who are subject to this paragraph shall have the same rights, remedies, privileges, immunities, powers and duties, and be subject to the same conditions, restrictions, limitations, penalties, exclusions, exemptions and definitions of terms and employ the same modes of procedure as are prescribed in Sections 1a-1, 2 (except that the reference to State in the definition of

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

supplier maintaining a place of business in this State shall mean the Authority), 2a, 3 through 3-50 (in respect to all provisions therein other than the State rate of tax), 4 (except that the reference to the State shall be to the Authority), 5, 7, 8 (except that the jurisdiction to which the tax shall be a debt to the extent indicated in that Section 8 shall be the District), 9 (except as to the disposition of taxes and penalties collected, and except that the returned merchandise credit for this tax may not be taken against any State tax, and except that the retailer's discount is not allowed for taxes paid on aviation fuel that are subject to the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133), 10, 11, 12 (except the reference therein to Section 2b of the Retailers' Occupation Tax Act), 13 (except that any reference to the State shall mean the District), the first paragraph of Section 15, 16, 17, 18, 19 and 20 of the Service Occupation Tax Act and Section 3-7 of the Uniform Penalty and Interest Act, as fully as if those provisions were set forth herein.

Persons subject to any tax imposed under the authority granted in this paragraph may reimburse themselves for their serviceman's tax liability hereunder by separately stating the tax as an additional charge, which charge may be stated in combination, in a single amount, with State tax that servicemen are authorized to collect under the Service Use Tax Act, in accordance with such bracket schedules as the Department may prescribe.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

Whenever the Department determines that a refund should be made under this paragraph to a claimant instead of issuing a credit memorandum, the Department shall notify the State Comptroller, who shall cause the warrant to be drawn for the amount specified, and to the person named, in the notification from the Department. The refund shall be paid by the State Treasurer out of the Metro East Mass Transit District tax fund established under paragraph (h) of this Section or the Local Government Aviation Trust Fund, as appropriate.

Nothing in this paragraph shall be construed to authorize the District to impose a tax upon the privilege of engaging in any business which under the Constitution of the United States may not be made the subject of taxation by the State.

(d) If a tax has been imposed under subsection (b), a Metro East Mass Transit District Use Tax shall also be imposed upon the privilege of using, in the district, any item of tangible personal property that is purchased outside the district at retail from a retailer, and that is titled or registered with an agency of this State's government, at a rate of 1/4%, or as authorized under subsection (d-5) of this Section, of the selling price of the tangible personal property within the District, as "selling price" is defined in the Use Tax Act. The tax shall be collected from persons whose Illinois address for titling or registration purposes is given as being in the District. The tax shall be collected by the Department of Revenue for the Metro East Mass Transit District. The tax must

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

be paid to the State, or an exemption determination must be obtained from the Department of Revenue, before the title or certificate of registration for the property may be issued. The tax or proof of exemption may be transmitted to the Department by way of the State agency with which, or the State officer with whom, the tangible personal property must be titled or registered if the Department and the State agency or State officer determine that this procedure will expedite the processing of applications for title or registration.

The Department shall have full power to administer and enforce this paragraph; to collect all taxes, penalties and interest due hereunder; to dispose of taxes, penalties and interest so collected in the manner hereinafter provided; and to determine all rights to credit memoranda or refunds arising on account of the erroneous payment of tax, penalty or interest hereunder. In the administration of, and compliance with, this paragraph, the Department and persons who are subject to this paragraph shall have the same rights, remedies, privileges, immunities, powers and duties, and be subject to the same conditions, restrictions, limitations, penalties, exclusions, exemptions and definitions of terms and employ the same modes of procedure, as are prescribed in Sections 2 (except the definition of "retailer maintaining a place of business in this State"), 3 through 3-80 (except provisions pertaining to the State rate of tax, and except provisions concerning collection or refunding of the tax by retailers), 4, 11, 12, 12a, 14, 15,

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 19 (except the portions pertaining to claims by retailers and except the last paragraph concerning refunds), 20, 21 and 22 of 2 the Use Tax Act and Section 3-7 of the Uniform Penalty and 3 4 Interest Act, that are not inconsistent with this paragraph, as 5 fully as if those provisions were set forth herein.

Whenever the Department determines that a refund should be made under this paragraph to a claimant instead of issuing a credit memorandum, the Department shall notify the State Comptroller, who shall cause the order to be drawn for the amount specified, and to the person named, in the notification from the Department. The refund shall be paid by the State Treasurer out of the Metro East Mass Transit District tax fund established under paragraph (h) of this Section.

(d-5) (A) The county board of any county participating in the Metro East Mass Transit District may authorize, by ordinance, a referendum on the question of whether the tax rates for the Metro East Mass Transit District Retailers' Occupation Tax, the Metro East Mass Transit District Service Occupation Tax, and the Metro East Mass Transit District Use Tax for the District should be increased from 0.25% to 0.75%. Upon adopting the ordinance, the county board shall certify the proposition to the proper election officials who shall submit the proposition to the voters of the District at the next election, in accordance with the general election law.

The proposition shall be in substantially the following form:

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

Shall the tax rates for the Metro East Mass Transit 1 District Retailers' Occupation Tax, the Metro East Mass 2 Transit District Service Occupation Tax, and the Metro East 3 4 Mass Transit District Use Tax be increased from 0.25% to 5 0.75%?

(B) Two thousand five hundred electors of any Metro East Mass Transit District may petition the Chief Judge of the Circuit Court, or any judge of that Circuit designated by the Chief Judge, in which that District is located to cause to be submitted to a vote of the electors the question whether the tax rates for the Metro East Mass Transit District Retailers' Occupation Tax, the Metro East Mass Transit District Service Occupation Tax, and the Metro East Mass Transit District Use Tax for the District should be increased from 0.25% to 0.75%.

Upon submission of such petition the court shall set a date not less than 10 nor more than 30 days thereafter for a hearing on the sufficiency thereof. Notice of the filing of such petition and of such date shall be given in writing to the District and the County Clerk at least 7 days before the date of such hearing.

If such petition is found sufficient, the court shall enter an order to submit that proposition at the next election, in accordance with general election law.

The form of the petition shall be in substantially the following form: To the Circuit Court of the County of (name of county):

2

3

4

5

6

7

8

9

13

14

15

16

17

18

19

20

21

22

23

24

25

26

We, the undersigned electors of the (name of transit district), respectfully petition your honor to submit to a vote of the electors of (name of transit district) the following proposition:

Shall the tax rates for the Metro East Mass Transit District Retailers' Occupation Tax, the Metro East Mass Transit District Service Occupation Tax, and the Metro East Mass Transit District Use Tax be increased from 0.25% to 0.75%?

10 Name Address, with Street and Number. 11 12

(C) The votes shall be recorded as "YES" or "NO". If a majority of all votes cast on the proposition are for the increase in the tax rates, the Metro East Mass Transit District shall begin imposing the increased rates in the District, and the Department of Revenue shall begin collecting the increased amounts, as provided under this Section. An ordinance imposing or discontinuing a tax hereunder or effecting a change in the rate thereof shall be adopted and a certified copy thereof filed with the Department on or before the first day of October, whereupon the Department shall proceed to administer and enforce this Section as of the first day of January next following the adoption and filing, or on or before the first day of April, whereupon the Department shall proceed to administer and enforce this Section as of the first day of July

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

next following the adoption and filing.

(D) If the voters have approved a referendum under this subsection, before November 1, 1994, to increase the tax rate under this subsection, the Metro East Mass Transit District Board of Trustees may adopt by a majority vote an ordinance at any time before January 1, 1995 that excludes from the rate increase tangible personal property that is titled or registered with an agency of this State's government. The ordinance excluding titled or registered tangible personal property from the rate increase must be filed with the Department at least 15 days before its effective date. At any time after adopting an ordinance excluding from the rate increase tangible personal property that is titled or registered with an agency of this State's government, the Metro East Mass Transit District Board of Trustees may adopt an ordinance applying the rate increase to that tangible personal property. The ordinance shall be adopted, and a certified copy of that ordinance shall be filed with the Department, on or before October 1, whereupon the Department shall proceed to administer and enforce the rate increase against tangible personal property titled or registered with an agency of this State's government as of the following January 1. After December 31, 1995, any reimposed rate increase in effect under this subsection shall no longer apply to tangible personal property titled or registered with an agency of this State's government. Beginning January 1, 1996, the Board of Trustees of

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

any Metro East Mass Transit District may never reimpose a previously excluded tax rate increase on tangible personal property titled or registered with an agency of this State's government. After July 1, 2004, if the voters have approved a referendum under this subsection to increase the tax rate under this subsection, the Metro East Mass Transit District Board of Trustees may adopt by a majority vote an ordinance that excludes from the rate increase tangible personal property that is titled or registered with an agency of this State's government. The ordinance excluding titled or registered tangible personal property from the rate increase shall be adopted, and a certified copy of that ordinance shall be filed with the Department on or before October 1, whereupon the Department shall administer and enforce this exclusion from the rate increase as of the following January 1, or on or before April 1, whereupon the Department shall administer and enforce this exclusion from the rate increase as of the following July 1. The Board of Trustees of any Metro East Mass Transit District may never reimpose a previously excluded tax rate increase on tangible personal property titled or registered with an agency of this State's government.

(d-6) If the Board of Trustees of any Metro East Mass Transit District has imposed a rate increase under subsection (d-5) and filed an ordinance with the Department of Revenue excluding titled property from the higher rate, then that Board may, by ordinance adopted with the concurrence of two-thirds of

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 the then trustees, impose throughout the District a fee. The fee on the excluded property shall not exceed \$20 per retail 2 3 transaction or an amount equal to the amount of tax excluded, 4 whichever is less, on tangible personal property that is titled 5 or registered with an agency of this State's government. 6 Beginning July 1, 2004, the fee shall apply only to titled property that is subject to either the Metro East Mass Transit 7 8 District Retailers' Occupation Tax or the Metro East Mass 9 Transit District Service Occupation Tax. No fee shall be 10 imposed or collected under this subsection on the sale of a motor vehicle in this State to a resident of another state if 11 that motor vehicle will not be titled in this State. 12

(d-7) Until June 30, 2004, if a fee has been imposed under subsection (d-6), a fee shall also be imposed upon the privilege of using, in the district, any item of tangible personal property that is titled or registered with any agency of this State's government, in an amount equal to the amount of the fee imposed under subsection (d-6).

(d-7.1) Beginning July 1, 2004, any fee imposed by the Board of Trustees of any Metro East Mass Transit District under subsection (d-6) and all civil penalties that may be assessed as an incident of the fees shall be collected and enforced by the State Department of Revenue. Reference to "taxes" in this Section shall be construed to apply to the administration, payment, and remittance of all fees under this Section. For purposes of any fee imposed under subsection (d-6), 4% of the

- 1 fee, penalty, and interest received by the Department in the 2 first 12 months that the fee is collected and enforced by the Department and 2% of the fee, penalty, and interest following 3 4 the first 12 months (except the amount collected on aviation 5 fuel sold on or after December 1, 2019) shall be deposited into 6 the Tax Compliance and Administration Fund and shall be used by the Department, subject to appropriation, to cover the costs of 7 the Department. No retailers' discount shall apply to any fee 8 9 imposed under subsection (d-6).
- 10 (d-8) No item of titled property shall be subject to both 11 the higher rate approved by referendum, as authorized under subsection (d-5), and any fee imposed under subsection (d-6) or 12 13 (d-7).
- 14 (d-9) (Blank).
- 15 (d-10) (Blank).
- 16 (e) A certificate of registration issued by the State Department of Revenue to a retailer under the Retailers' 17 Occupation Tax Act or under the Service Occupation Tax Act 18 shall permit the registrant to engage in a business that is 19 20 taxed under the tax imposed under paragraphs (b), (c) or (d) of this Section and no additional registration shall be required 2.1 under the tax. A certificate issued under the Use Tax Act or 22 23 the Service Use Tax Act shall be applicable with regard to any 24 tax imposed under paragraph (c) of this Section.
- 25 (f) (Blank).
- 26 (g) Any ordinance imposing or discontinuing any tax under

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

this Section shall be adopted and a certified copy thereof filed with the Department on or before June 1, whereupon the Department of Revenue shall proceed to administer and enforce this Section on behalf of the Metro East Mass Transit District as of September 1 next following such adoption and filing. Beginning January 1, 1992, an ordinance or resolution imposing or discontinuing the tax hereunder shall be adopted and a certified copy thereof filed with the Department on or before the first day of July, whereupon the Department shall proceed to administer and enforce this Section as of the first day of October next following such adoption and filing. Beginning January 1, 1993, except as provided in subsection (d-5) of this Section, an ordinance or resolution imposing or discontinuing the tax hereunder shall be adopted and a certified copy thereof filed with the Department on or before the first day of October, whereupon the Department shall proceed to administer and enforce this Section as of the first day of January next following such adoption and filing, or, beginning January 1, 2004, on or before the first day of April, whereupon the Department shall proceed to administer and enforce this Section as of the first day of July next following the adoption and filing.

(h) Except as provided in subsection (d-7.1), the State Department of Revenue shall, upon collecting any taxes as provided in this Section, pay the taxes over to the State Treasurer as trustee for the District. The taxes shall be held

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

fund outside the State Treasury. If trust airport-related purpose has been certified, taxes penalties collected in St. Clair County on aviation fuel sold on or after December 1, 2019 from the 0.50% of the 0.75% rate shall be immediately paid over by the Department to the State Treasurer, ex officio, as trustee, for deposit into the Local Government Aviation Trust Fund. The Department shall only pay moneys into the Local Government Aviation Trust Fund under this Act for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District.

As soon as possible after the first day of each month, beginning January 1, 2011, upon certification of the Department of Revenue, the Comptroller shall order transferred, and the Treasurer shall transfer, to the STAR Bonds Revenue Fund the local sales tax increment, as defined in the Innovation Development and Economy Act, collected under this Section during the second preceding calendar month for sales within a STAR bond district. The Department shall make certification only if the local mass transit district imposes a tax on real property as provided in the definition of "local sales taxes" under the Innovation Development and Economy Act.

After the monthly transfer to the STAR Bonds Revenue Fund, on or before the 25th day of each calendar month, the State Department of Revenue shall prepare and certify to the Comptroller of the State of Illinois the amount to be paid to the District, which shall be the amount (not including credit

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

memoranda and not including taxes and penalties collected on aviation fuel sold on or after December 1, 2019 that are deposited into the Local Government Aviation Trust Fund) collected under this Section during the second preceding calendar month by the Department plus an amount the Department determines is necessary to offset any amounts that were erroneously paid to a different taxing body, and not including any amount equal to the amount of refunds made during the second preceding calendar month by the Department on behalf of the District, and not including any amount that the Department determines is necessary to offset any amounts that were payable to a different taxing body but were erroneously paid to the District, and less any amounts that are transferred to the STAR Bonds Revenue Fund, less 1.5% of the remainder, which the Department shall transfer into the Tax Compliance Administration Fund. The Department, at the time of each monthly disbursement to the District, shall prepare and certify to the State Comptroller the amount to be transferred into the Tax Compliance and Administration Fund under this subsection. Within 10 days after receipt by the Comptroller of the certification of the amount to be paid to the District and the Tax Compliance and Administration Fund, the Comptroller shall cause an order to be drawn for payment for the amount in accordance with the direction in the certification.

(i) Notwithstanding any other provision of law, no tax may be imposed under this Section on the sale or use of cannabis,

- as defined in Section 1-10 of the Cannabis Regulation and Tax 1
- 2 Act.
- (Source: P.A. 100-23, eff. 7-6-17; 100-587, eff. 6-4-18; 3
- 4 101-10, eff. 6-5-19; 101-604, eff. 12-13-19.)
- 5 Section 30. The Water Commission Act of 1985 is amended by
- 6 changing Section 4 as follows:
- 7 (70 ILCS 3720/4) (from Ch. 111 2/3, par. 254)
- 8 Sec. 4. Taxes.
- 9 The board of commissioners of any county water commission may, by ordinance, impose throughout the territory 10 11 of the commission any or all of the taxes provided in this 12 Section for its corporate purposes. However, no county water
- 13 commission may impose any such tax unless the commission
- certifies the proposition of imposing the tax to the proper 14
- election officials, who shall submit the proposition to the 15
- 16 voters residing in the territory at an election in accordance
- 17 with the general election law, and the proposition has been
- 18 approved by a majority of those voting on the proposition.
- 19 The proposition shall be in the form provided in Section 5
- 20 or shall be substantially in the following form:
- 21
- 22 Shall the (insert corporate
- 23 name of county water commission) YES
- 24 impose (state type of tax or ------

1 taxes to be imposed) at the NO

rate of 1/4%? 2

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

3

Taxes imposed under this Section and civil penalties imposed incident thereto shall be collected and enforced by the State Department of Revenue. The Department shall have the power to administer and enforce the taxes and to determine all rights for refunds for erroneous payments of the taxes.

(b) The board of commissioners may impose a County Water Commission Retailers' Occupation Tax upon all persons engaged in the business of selling tangible personal property at retail in the territory of the commission at a rate of 1/4% of the gross receipts from the sales made in the course of such business within the territory. Beginning January 1, 2021, this tax is not imposed on sales of aviation fuel for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District.

The tax imposed under this paragraph and all civil penalties that may be assessed as an incident thereof shall be collected and enforced by the State Department of Revenue. The Department shall have full power to administer and enforce this paragraph; to collect all taxes and penalties due hereunder; to dispose of taxes and penalties so collected in the manner hereinafter provided; and to determine all rights to credit memoranda arising on account of the erroneous payment of tax or penalty hereunder. In the administration of, and compliance

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

with, this paragraph, the Department and persons who are subject to this paragraph shall have the same rights, remedies, privileges, immunities, powers and duties, and be subject to the same conditions, restrictions, limitations, penalties, exclusions, exemptions and definitions of terms, and employ the same modes of procedure, as are prescribed in Sections 1, 1a, 1a-1, 1c, 1d, 1e, 1f, 1i, 1j, 2 through 2-65 (in respect to all provisions therein other than the State rate of tax except that tangible personal property taxed at the 1% rate under the Retailers' Occupation Tax Act shall not be subject to tax hereunder), 2c, 3 (except as to the disposition of taxes and penalties collected, and except that the retailer's discount is not allowed for taxes paid on aviation fuel sold on or after December 1, 2019 and through December 31, 2020), 4, 5, 5a, 5b, 5c, 5d, 5e, 5f, 5q, 5h, 5i, 5j, 5k, 5l, 6, 6a, 6b, 6c, 6d, 7, 8, 9, 10, 11, 12, and 13 of the Retailers' Occupation Tax Act and Section 3-7 of the Uniform Penalty and Interest Act, as fully as if those provisions were set forth herein.

Persons subject to any tax imposed under the authority granted in this paragraph may reimburse themselves for their seller's tax liability hereunder by separately stating the tax as an additional charge, which charge may be stated in combination, in a single amount, with State taxes that sellers are required to collect under the Use Tax Act and under subsection (e) of Section 4.03 of the Regional Transportation Authority Act, in accordance with such bracket schedules as the

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

Department may prescribe.

Whenever the Department determines that a refund should be made under this paragraph to a claimant instead of issuing a credit memorandum, the Department shall notify the State Comptroller, who shall cause the warrant to be drawn for the amount specified, and to the person named, in the notification from the Department. The refund shall be paid by the State Treasurer out of a county water commission tax fund established under subsection (q) of this Section.

For the purpose of determining whether a tax authorized under this paragraph is applicable, a retail sale by a producer of coal or other mineral mined in Illinois is a sale at retail at the place where the coal or other mineral mined in Illinois is extracted from the earth. This paragraph does not apply to coal or other mineral when it is delivered or shipped by the seller to the purchaser at a point outside Illinois so that the sale is exempt under the Federal Constitution as a sale in interstate or foreign commerce.

If a tax is imposed under this subsection (b), a tax shall also be imposed under subsections (c) and (d) of this Section.

No tax shall be imposed or collected under this subsection on the sale of a motor vehicle in this State to a resident of another state if that motor vehicle will not be titled in this State.

Nothing in this paragraph shall be construed to authorize a county water commission to impose a tax upon the privilege of 1 engaging in any business which under the Constitution of the

United States may not be made the subject of taxation by this

3 State.

2

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

(c) If a tax has been imposed under subsection (b), a County Water Commission Service Occupation Tax shall also be imposed upon all persons engaged, in the territory of the commission, in the business of making sales of service, who, as an incident to making the sales of service, transfer tangible personal property within the territory. The tax rate shall be 1/4% of the selling price of tangible personal property so transferred within the territory. Beginning January 1, 2021, this tax is not imposed on sales of aviation fuel for so long as the revenue use requirements of 49 U.S.C. 47107(b) and 49 U.S.C. 47133 are binding on the District.

The tax imposed under this paragraph and all civil penalties that may be assessed as an incident thereof shall be collected and enforced by the State Department of Revenue. The Department shall have full power to administer and enforce this paragraph; to collect all taxes and penalties due hereunder; to dispose of taxes and penalties so collected in the manner hereinafter provided; and to determine all rights to credit memoranda arising on account of the erroneous payment of tax or penalty hereunder. In the administration of, and compliance with, this paragraph, the Department and persons who are subject to this paragraph shall have the same rights, remedies, privileges, immunities, powers and duties, and be subject to

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

the same conditions, restrictions, limitations, penalties, exclusions, exemptions and definitions of terms, and employ the same modes of procedure, as are prescribed in Sections 1a-1, 2 (except that the reference to State in the definition of supplier maintaining a place of business in this State shall mean the territory of the commission), 2a, 3 through 3-50 (in respect to all provisions therein other than the State rate of tax except that tangible personal property taxed at the 1% rate under the Service Occupation Tax Act shall not be subject to tax hereunder), 4 (except that the reference to the State shall be to the territory of the commission), 5, 7, 8 (except that the jurisdiction to which the tax shall be a debt to the extent indicated in that Section 8 shall be the commission), 9 (except as to the disposition of taxes and penalties collected and except that the returned merchandise credit for this tax may not be taken against any State tax, and except that the retailer's discount is not allowed for taxes paid on aviation fuel sold on or after December 1, 2019 and through December 31, 2020), 10, 11, 12 (except the reference therein to Section 2b of the Retailers' Occupation Tax Act), 13 (except that any reference to the State shall mean the territory of the commission), the first paragraph of Section 15, 15.5, 16, 17, 18, 19, and 20 of the Service Occupation Tax Act as fully as if those provisions were set forth herein.

Persons subject to any tax imposed under the authority

granted in this paragraph may reimburse themselves for their

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

serviceman's tax liability hereunder by separately stating the tax as an additional charge, which charge may be stated in combination, in a single amount, with State tax that servicemen are authorized to collect under the Service Use Tax Act, and any tax for which servicemen may be liable under subsection (f) of Section 4.03 of the Regional Transportation Authority Act, in accordance with such bracket schedules as the Department may prescribe.

Whenever the Department determines that a refund should be made under this paragraph to a claimant instead of issuing a credit memorandum, the Department shall notify the State Comptroller, who shall cause the warrant to be drawn for the amount specified, and to the person named, in the notification from the Department. The refund shall be paid by the State Treasurer out of a county water commission tax fund established under subsection (q) of this Section.

Nothing in this paragraph shall be construed to authorize a county water commission to impose a tax upon the privilege of engaging in any business which under the Constitution of the United States may not be made the subject of taxation by the State.

(d) If a tax has been imposed under subsection (b), a tax shall also be imposed upon the privilege of using, in the territory of the commission, any item of tangible personal property that is purchased outside the territory at retail from a retailer, and that is titled or registered with an agency of

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

this State's government, at a rate of 1/4% of the selling price of the tangible personal property within the territory, as "selling price" is defined in the Use Tax Act. The tax shall be collected from persons whose Illinois address for titling or registration purposes is given as being in the territory. The tax shall be collected by the Department of Revenue for a county water commission. The tax must be paid to the State, or an exemption determination must be obtained from the Department of Revenue, before the title or certificate of registration for the property may be issued. The tax or proof of exemption may be transmitted to the Department by way of the State agency with which, or the State officer with whom, the tangible personal property must be titled or registered if the Department and the State agency or State officer determine that this procedure will expedite the processing of applications for title or registration.

The Department shall have full power to administer and enforce this paragraph; to collect all taxes, penalties, and interest due hereunder; to dispose of taxes, penalties, and interest so collected in the manner hereinafter provided; and to determine all rights to credit memoranda or refunds arising on account of the erroneous payment of tax, penalty, or interest hereunder. In the administration of and compliance with this paragraph, the Department and persons who are subject to this paragraph shall have the same rights, remedies, privileges, immunities, powers, and duties, and be subject to

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

the same conditions, restrictions, limitations, penalties, exclusions, exemptions, and definitions of terms and employ the same modes of procedure, as are prescribed in Sections 2 (except the definition of "retailer maintaining a place of business in this State"), 3 through 3-80 (except provisions pertaining to the State rate of tax, and except provisions concerning collection or refunding of the tax by retailers), 4, 11, 12, 12a, 14, 15, 19 (except the portions pertaining to claims by retailers and except the last paragraph concerning refunds), 20, 21, and 22 of the Use Tax Act and Section 3-7 of the Uniform Penalty and Interest Act that are not inconsistent with this paragraph, as fully as if those provisions were set forth herein.

Whenever the Department determines that a refund should be made under this paragraph to a claimant instead of issuing a credit memorandum, the Department shall notify the State Comptroller, who shall cause the order to be drawn for the amount specified, and to the person named, in the notification from the Department. The refund shall be paid by the State Treasurer out of a county water commission tax fund established under subsection (q) of this Section.

(e) A certificate of registration issued by the State Department of Revenue to a retailer under the Retailers' Occupation Tax Act or under the Service Occupation Tax Act shall permit the registrant to engage in a business that is taxed under the tax imposed under subsection (b), (c), or (d)

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 of this Section and no additional registration shall be required under the tax. A certificate issued under the Use Tax 2 3 Act or the Service Use Tax Act shall be applicable with regard 4 to any tax imposed under subsection (c) of this Section.

- (f) Any ordinance imposing or discontinuing any tax under this Section shall be adopted and a certified copy thereof filed with the Department on or before June 1, whereupon the Department of Revenue shall proceed to administer and enforce this Section on behalf of the county water commission as of September 1 next following the adoption and filing. Beginning January 1, 1992, an ordinance or resolution imposing or discontinuing the tax hereunder shall be adopted and a certified copy thereof filed with the Department on or before the first day of July, whereupon the Department shall proceed to administer and enforce this Section as of the first day of October next following such adoption and filing. Beginning January 1, 1993, an ordinance or resolution imposing or discontinuing the tax hereunder shall be adopted and a certified copy thereof filed with the Department on or before the first day of October, whereupon the Department shall proceed to administer and enforce this Section as of the first day of January next following such adoption and filing.
- (g) The State Department of Revenue shall, upon collecting any taxes as provided in this Section, pay the taxes over to the State Treasurer as trustee for the commission. The taxes shall be held in a trust fund outside the State Treasury.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

As soon as possible after the first day of each month, beginning January 1, 2011, upon certification of the Department of Revenue, the Comptroller shall order transferred, and the Treasurer shall transfer, to the STAR Bonds Revenue Fund the local sales tax increment, as defined in the Innovation Development and Economy Act, collected under this Section during the second preceding calendar month for sales within a STAR bond district.

After the monthly transfer to the STAR Bonds Revenue Fund, on or before the 25th day of each calendar month, the State Department of Revenue shall prepare and certify to the Comptroller of the State of Illinois the amount to be paid to the commission, which shall be the amount (not including credit memoranda) collected under this Section during the second preceding calendar month by the Department plus an amount the Department determines is necessary to offset any amounts that were erroneously paid to a different taxing body, and not including any amount equal to the amount of refunds made during the second preceding calendar month by the Department on behalf of the commission, and not including any amount that the Department determines is necessary to offset any amounts that were payable to a different taxing body but were erroneously paid to the commission, and less any amounts that are transferred to the STAR Bonds Revenue Fund, less 1.5% of the remainder, which shall be transferred into the Tax Compliance and Administration Fund. The Department, at the time of each

- 1 monthly disbursement to the commission, shall prepare and
- certify to the State Comptroller the amount to be transferred 2
- 3 into the Tax Compliance and Administration Fund under this
- 4 subsection. Within 10 days after receipt by the Comptroller of
- 5 the certification of the amount to be paid to the commission
- and the Tax Compliance and Administration Fund, the Comptroller 6
- shall cause an order to be drawn for the payment for the amount 7
- in accordance with the direction in the certification. 8
- 9 (h) Beginning June 1, 2016, any tax imposed pursuant to
- 10 this Section may no longer be imposed or collected, unless a
- 11 continuation of the tax is approved by the voters at a
- referendum as set forth in this Section. 12
- 13 (i) Notwithstanding any other provision of law, no tax may
- 14 be imposed under this Section on the sale or use of cannabis,
- 15 as defined in Section 1-10 of the Cannabis Regulation and Tax
- 16 Act.
- (Source: P.A. 100-23, eff. 7-6-17; 100-587, eff. 6-4-18; 17
- 100-863, eff. 8-14-18; 100-1171, eff. 1-4-19; 101-10, eff. 18
- 6-5-19; 101-81, eff. 7-12-19; 101-604, eff. 12-13-19.) 19
- Section 35. The Compassionate Use of Medical Cannabis 2.0
- 21 Program Act is amended by changing Sections 55, 60, 62, 70, 75,
- 22 100, and 145 as follows:
- 2.3 (410 ILCS 130/55)
- 24 Sec. 55. Registration of qualifying patients and

designated caregivers.

2.1

- (a) The Department of Public Health shall issue registry identification cards to qualifying patients and designated caregivers who submit a completed application, and at minimum, the following, in accordance with Department of Public Health rules:
 - (1) A written certification, on a form developed by the Department of Public Health consistent with Section 36 and issued by a certifying health care professional, within 90 days immediately preceding the date of an application and submitted by the qualifying patient or his or her designated caregiver;
 - (2) upon the execution of applicable privacy waivers, the patient's medical documentation related to his or her debilitating condition and any other information that may be reasonably required by the Department of Public Health to confirm that the certifying health care professional and patient have a bona fide health care professional-patient relationship, that the qualifying patient is in the certifying health care professional's care for his or her debilitating medical condition, and to substantiate the patient's diagnosis;
 - (3) the application or renewal fee as set by rule;
 - (4) the name, address, date of birth, and social security number of the qualifying patient, except that if the applicant is homeless no address is required;

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

- 1 (5) the name, address, and telephone number of the qualifying patient's certifying health care professional; 2
 - (6) the name, address, and date of birth of the designated caregiver, if any, chosen by the qualifying patient;
 - (7) (blank) the name of the registered medical cannabis dispensing organization the qualifying patient designates;
 - (8) signed statements from the patient and designated caregiver asserting that they will not divert medical cannabis; and
 - (9) (blank).
 - (b) Notwithstanding any other provision of this Act, a person provided a written certification for a debilitating medical condition who has submitted a completed online application to the Department of Public Health shall receive a provisional registration and be entitled to purchase medical cannabis from a specified licensed dispensing organization for a period of 90 days or until his or her application has been denied or he or she receives a registry identification card, whichever is earlier. However, a person may obtain an additional provisional registration after the expiration of 90 days after the date of application if the Department of Public Health does not provide the individual with a registry identification card or deny the individual's application within those 90 days.

The provisional registration may not be extended if the

2.1

1 individual does not respond to the Department of Public

Health's request for additional information or corrections to

3 required application documentation.

In order for a person to receive medical cannabis under this subsection, a person must present his or her provisional registration along with a valid driver's license or State identification card to the licensed dispensing organization specified in his or her application. The dispensing organization shall verify the person's provisional registration through the Department of Public Health's online verification system.

Upon verification of the provided documents, the dispensing organization shall dispense no more than 2.5 ounces of medical cannabis during a 14-day period to the person for a period of 90 days, until his or her application has been denied, or until he or she receives a registry identification card from the Department of Public Health, whichever is earlier.

Persons with provisional registrations must keep their provisional registration in his or her possession at all times when transporting or engaging in the medical use of cannabis.

(c) No person or business shall charge a fee for assistance in the preparation, compilation, or submission of an application to the Compassionate Use of Medical Cannabis Program or the Opioid Alternative Pilot Program. A violation of this subsection is a Class C misdemeanor, for which restitution

- 1 to the applicant and a fine of up to \$1,500 may be imposed. All
- 2 fines shall be deposited into the Compassionate Use of Medical
- 3 Cannabis Fund after restitution has been made to the applicant.
- 4 The Department of Public Health shall refer individuals making
- 5 complaints against a person or business under this Section to
- 6 the Illinois State Police, who shall enforce violations of this
- provision. All application forms issued by the Department shall 7
- 8 state that no person or business may charge a fee for
- 9 assistance in the preparation, compilation, or submission of an
- 10 application to the Compassionate Use of Medical Cannabis
- 11 Program or the Opioid Alternative Pilot Program.
- (Source: P.A. 100-1114, eff. 8-28-18; 101-363, eff. 8-9-19.) 12
- (410 ILCS 130/60) 13
- 14 Sec. 60. Issuance of registry identification cards.
- 15 (a) Except as provided in subsection (b), the Department of
- Public Health shall: 16

18

19

20

21

22

- (1) verify the information contained in an application or renewal for a registry identification card submitted under this Act, and approve or deny an application or renewal, within 90 days of receiving a completed application or renewal application and all supporting documentation specified in Section 55;
- 23 registry identification cards issue 24 qualifying patient and his or her designated caregiver, if any, within 15 business days of approving the application 25

1 or renewal;

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

(3) (blank) enter the registry identification number of the registered dispensing organization the patient designates into the verification system; and

(4) allow for an electronic application process, and provide a confirmation by electronic or other methods that an application has been submitted.

Notwithstanding any other provision of this Act, Department of Public Health shall adopt rules for qualifying patients and applicants with life-long debilitating medical conditions, who may be charged annual renewal fees. The Department of Public Health shall not require patients and applicants with life-long debilitating medical conditions to apply to renew registry identification cards.

The Department of Public Health may not issue a registry identification card to a qualifying patient who is under 18 years of age, unless that patient suffers from seizures, including those characteristic of epilepsy, or as provided by administrative rule. The Department of Public Health shall adopt rules for the issuance of a registry identification card for qualifying patients who are under 18 years of age and suffering from seizures, including those characteristic of epilepsy. The Department of Public Health may adopt rules to allow other individuals under 18 years of age to become registered qualifying patients under this Act with the consent of a parent or legal quardian. Registered qualifying

- 1 patients under 18 years of age shall be prohibited from
- 2 consuming forms of cannabis other than medical cannabis infused
- 3 products and purchasing any usable cannabis.
- 4 (c) A veteran who has received treatment at a VA hospital
- 5 is deemed to have a bona fide health care professional-patient
- 6 relationship with a VA certifying health care professional if
- 7 the patient has been seen for his or her debilitating medical
- 8 condition at the VA hospital in accordance with VA hospital
- 9 protocols. All reasonable inferences regarding the existence
- of a bona fide health care professional-patient relationship
- 11 shall be drawn in favor of an applicant who is a veteran and
- has undergone treatment at a VA hospital.
- 13 (c-10) An individual who submits an application as someone
- 14 who is terminally ill shall have all fees waived. The
- Department of Public Health shall within 30 days after this
- amendatory Act of the 99th General Assembly adopt emergency
- 17 rules to expedite approval for terminally ill individuals.
- 18 These rules shall include, but not be limited to, rules that
- 19 provide that applications by individuals with terminal
- 20 illnesses shall be approved or denied within 14 days of their
- 21 submission.
- 22 (d) No later than 6 months after the effective date of this
- amendatory Act of the 101st General Assembly, the Secretary of
- 24 State shall remove all existing notations on driving records
- 25 that the person is a registered qualifying patient or his or
- her caregiver under this Act.

- 1 (e) Upon the approval of the registration and issuance of a registry card under this Section, the Department of Public 2 3 Health shall electronically forward the registered qualifying patient's identification card information to the Prescription 4 5 Monitoring Program established under the Illinois Controlled 6 Substances Act and certify that the individual is permitted to engage in the medical use of cannabis. For the purposes of 7 8 patient care, the Prescription Monitoring Program shall make a 9 notation on the person's prescription record stating that the 10 person is a registered qualifying patient who is entitled to 11 the lawful medical use of cannabis. If the person no longer holds a valid registry card, the Department of Public Health 12 13 notify the Prescription Monitoring Program 14 Department of Human Services to remove the notation from the 15 person's record. The Department of Human Services and the 16 Prescription Monitoring Program shall establish a system by which the information may be shared electronically. This 17 18 confidential list may not be combined or linked in any manner 19 with any other list or database except as provided in this 20 Section.
- 2.1 (f) (Blank).
- (Source: P.A. 100-1114, eff. 8-28-18; 101-363, eff. 8-9-19; 22
- 101-593, eff. 12-4-19.) 23
- 24 (410 ILCS 130/62)
- 25 Sec. 62. Opioid Alternative Pilot Program.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- (a) The Department of Public Health shall establish the Alternative Pilot Program. Licensed dispensing organizations shall allow persons with a written certification from a certifying health care professional under Section 36 to purchase medical cannabis upon enrollment in the Opioid Alternative Pilot Program. The Department of Public Health shall adopt rules or establish procedures allowing qualified veterans to participate in the Opioid Alternative Pilot Program. For a person to receive medical cannabis under this Section, the person must present the written certification along with a valid driver's license or state identification card to the licensed dispensing organization specified in his or her application. The dispensing organization shall verify the person's status as an Opioid Alternative Pilot Program participant through the Department of Public Health's online verification system.
- (b) The Opioid Alternative Pilot Program shall be limited to participation by Illinois residents age 21 and older.
- Department of Financial (C) and Professional Regulation shall specify that all licensed dispensing organizations participating in the Opioid Alternative Pilot Program use the Illinois Cannabis Tracking System. Department of Public Health shall establish and maintain the Illinois Cannabis Tracking System. The Illinois Cannabis Tracking System shall be used to collect information about all persons participating in the Opioid Alternative Pilot Program

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 and shall be used to track the sale of medical cannabis for 2 verification purposes.

Each dispensing organization shall retain a copy of the Opioid Alternative Pilot Program certification and other identifying information as required by the Department of Financial and Professional Regulation, the Department of Public Health, and the Illinois State Police in the Illinois Cannabis Tracking System.

The Illinois Cannabis Tracking System shall be accessible to the Department of Financial and Professional Regulation, Department of Public Health, Department of Agriculture, and the Illinois State Police.

The Department of Financial and Professional Regulation in collaboration with the Department of Public Health shall specify the data requirements for the Opioid Alternative Pilot Program by licensed dispensing organizations; including, but not limited to, the participant's full legal name, address, and date of birth, date on which the Opioid Alternative Pilot Program certification was issued, length of the participation in the Program, including the start and end date to purchase medical cannabis, name of the issuing physician, copy of the participant's current driver's license or State identification card, and phone number.

Illinois Cannabis Tracking System shall provide verification of a person's participation in the Opioid Alternative Pilot Program for law enforcement at any time and

- 1 on any day.
- 2 (d) The certification for Opioid Alternative Pilot Program
- participant must be issued by a certifying health care 3
- 4 professional who is licensed to practice in Illinois under the
- 5 Medical Practice Act of 1987, the Nurse Practice Act, or the
- 6 Physician Assistant Practice Act of 1987 and who is in good
- standing and holds a controlled substances license under 7
- Article III of the Illinois Controlled Substances Act. 8
- 9 The certification for an Opioid Alternative Pilot Program
- 10 participant shall be written within 90 days before the
- 11 participant submits his or her certification to the dispensing
- organization. 12
- 13 written certification uploaded to the Illinois
- 14 Cannabis Tracking System shall be accessible to the Department
- 15 of Public Health.
- 16 Upon verification of the individual's
- certification and enrollment in the Illinois Cannabis Tracking 17
- 18 System, the dispensing organization may dispense the medical
- cannabis, in amounts not exceeding 2.5 ounces of medical 19
- cannabis per 14-day period to the participant at the 20
- 2.1 participant's specified dispensary for no more than 90 days.
- 22 An Opioid Alternative Pilot Program participant shall not
- 23 be registered as a medical cannabis cardholder. The dispensing
- 24 organization shall verify that the person is not an active
- 25 registered qualifying patient prior to enrollment in the Opioid
- 26 Alternative Pilot Program and each time medical cannabis is

dispensed.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

Upon receipt of a written certification under the Opioid Alternative Pilot Program, the Department of Public Health shall electronically forward the patient's identification information to the Prescription Monitoring Program established under the Illinois Controlled Substances Act and certify that the individual is permitted to engage in the medical use of cannabis. For the purposes of patient care, the Prescription Monitoring Program shall make a notation on the person's prescription record stating that the person has a written certification under the Opioid Alternative Pilot Program and is a patient who is entitled to the lawful medical use of cannabis. If the person is no longer authorized to engage in the medical use of cannabis, the Department of Public Health notify the Prescription Monitoring Program Department of Human Services to remove the notation from the person's record. The Department of Human Services and the Prescription Monitoring Program shall establish a system by which the information may be shared electronically. This confidential list may not be combined or linked in any manner with any other list or database except as provided in this Section.

(f) An Opioid Alternative Pilot Program participant shall not be considered a qualifying patient with a debilitating medical condition under this Act and shall be provided access medical cannabis solely for the duration of to the

- 1 participant's certification. Nothing in this Section shall be
- 2 construed to limit or prohibit an Opioid Alternative Pilot
- 3 Program participant who has a debilitating medical condition
- 4 from applying to the Compassionate Use of Medical Cannabis
- 5 Program.
- 6 (g) A person with a provisional registration under Section
- 7 55 shall not be considered an Opioid Alternative Pilot Program
- 8 participant.
- 9 (h) The Department of Financial and Professional
- 10 Regulation and the Department of Public Health shall submit
- 11 emergency rulemaking to implement the changes made by this
- amendatory Act of the 100th General Assembly by December 1,
- 13 2018. The Department of Financial and Professional Regulation,
- 14 the Department of Agriculture, the Department of Human
- 15 Services, the Department of Public Health, and the Illinois
- State Police shall utilize emergency purchase authority for 12
- 17 months after the effective date of this amendatory Act of the
- 18 100th General Assembly for the purpose of implementing the
- 19 changes made by this amendatory Act of the 100th General
- 20 Assembly.
- 21 (i) Dispensing organizations are not authorized to
- 22 dispense medical cannabis to Opioid Alternative Pilot Program
- 23 participants until administrative rules are approved by the
- Joint Committee on Administrative Rules and go into effect.
- 25 (j) The provisions of this Section are inoperative on and
- 26 after July 1, 2020.

- 1 (Source: P.A. 100-1114, eff. 8-28-18; 101-363, eff. 8-9-19.)
- 2 (410 ILCS 130/70)

of cannabis.

7

15

16

17

18

19

2.0

21

22

23

24

- 3 Sec. 70. Registry identification cards.
- 4 A registered qualifying patient or designated caregiver must keep their registry identification card in his 5 or her possession at all times when engaging in the medical use 6
- 8 (b) Registry identification cards shall contain the 9 following:
- 10 (1) the name of the cardholder;
- (2) a designation of whether the cardholder is a 11 12 designated caregiver or qualifying patient;
- 13 (3) the date of issuance and expiration date of the 14 registry identification card;
 - (4) a random alphanumeric identification number that is unique to the cardholder;
 - (5) if the cardholder is a designated caregiver, the random alphanumeric identification number of the registered qualifying patient the designated caregiver is receiving the registry identification card to assist; and
 - (6) a photograph of the cardholder, if required by Department of Public Health rules.
 - (c) To maintain a valid registration identification card, a registered qualifying patient and caregiver must annually resubmit, at least 45 days prior to the expiration date stated

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

- on the registry identification card, a completed renewal application, renewal fee, and accompanying documentation as described in Department of Public Health rules. The Department of Public Health shall send a notification to a registered qualifying patient or registered designated caregiver 90 days prior to the expiration of the registered qualifying patient's or registered designated caregiver's identification card. If the Department of Public Health fails to grant or deny a renewal application received in accordance with this Section, then the renewal is deemed granted and the registered qualifying patient or registered designated caregiver may continue to use the expired identification card until the Department of Public Health denies the renewal or issues a new identification card.
 - (d) Except as otherwise provided in this Section, the expiration date is 3 years after the date of issuance.
 - (e) The Department of Public Health may electronically store in the card any or all of the information listed in subsection (b), along with the address and date of birth of the cardholder and the qualifying patient's designated dispensary organization, to allow it to be read by law enforcement agents.
- (Source: P.A. 98-122, eff. 1-1-14; 99-519, eff. 6-30-16.) 22
- 23 (410 ILCS 130/75)
- 24 Sec. 75. Notifications to Department of Public Health and 25 responses; civil penalty.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- (a) The following notifications and Department of Public Health responses are required:
 - (1) A registered qualifying patient shall notify the Department of Public Health of any change in his or her name or address, or if the registered qualifying patient ceases to have his or her debilitating medical condition, within 10 days of the change.
 - (2) A registered designated caregiver shall notify the Department of Public Health of any change in his or her name or address, or if the designated caregiver becomes aware the registered qualifying patient passed away, within 10 days of the change.
 - (3) Before a registered qualifying patient changes his or her designated caregiver, the qualifying patient must notify the Department of Public Health.
 - If a cardholder loses his or her registry identification card, he or she shall notify the Department within 10 days of becoming aware the card has been lost.
- (b) When a cardholder notifies the Department of Public Health of items listed in subsection (a), but remains eligible under this Act, the Department of Public Health shall issue the cardholder a new registry identification card with a new random alphanumeric identification number within 15 business days of receiving the updated information and a fee as specified in Department of Public Health rules. If the person notifying the Department of Public Health is a registered qualifying patient,

- 1 the Department shall also issue his or her registered
- designated caregiver, if any, a new registry identification
- 3 card within 15 business days of receiving the updated
- 4 information.
- 5 (c) If a registered qualifying patient ceases to be a
- 6 registered qualifying patient or changes his or her registered
- 7 designated caregiver, the Department of Public Health shall
- 8 promptly notify the designated caregiver. The registered
- 9 designated caregiver's protections under this Act as to that
- 10 qualifying patient shall expire 15 days after notification by
- 11 the Department.
- 12 (d) A cardholder who fails to make a notification to the
- 13 Department of Public Health that is required by this Section is
- 14 subject to a civil infraction, punishable by a penalty of no
- 15 more than \$150.
- 16 (e) (Blank) A registered qualifying patient shall notify
- 17 the Department of Public Health of any change to his or her
- 18 designated registered dispensing organization. The Department
- 19 of Public Health shall provide for immediate changes of a
- 20 registered qualifying patient's designated registered
- 21 dispensing organization. Registered dispensing organizations
- 22 must comply with all requirements of this Act.
- 23 (f) If the registered qualifying patient's certifying
- 24 certifying health care professional notifies the Department in
- 25 writing that either the registered qualifying patient has
- 26 ceased to suffer from a debilitating medical condition, that

- 1 the bona fide health care professional-patient relationship
- has terminated, or that continued use of medical cannabis would 2
- 3 result. in contraindication with the patient's other
- 4 medication, the card shall become null and void. However, the
- 5 registered qualifying patient shall have 15 days to destroy his
- or her remaining medical cannabis and related paraphernalia. 6
- (Source: P.A. 100-1114, eff. 8-28-18; 101-363, eff. 8-9-19; 7
- 8 revised 12-9-19.)

13

14

15

16

17

18

19

20

21

22

23

24

- 9 (410 ILCS 130/100)
- 10 Sec. 100. Cultivation center agent identification card.
- (a) The Department of Agriculture shall: 11
 - (1) verify the information contained in an application or renewal for a cultivation center identification card submitted under this Act, and approve or deny an application or renewal, within 30 days of receiving a completed application or renewal application and all supporting documentation required by rule;
 - (2) issue a cultivation center agent identification card to a qualifying agent within 15 business days of approving the application or renewal;
 - (3) enter the registry identification number of the cultivation center where the agent works; and
 - (4) allow for an electronic application process, and provide a confirmation by electronic or other methods that an application has been submitted.

8

9

10

11

12

13

17

18

19

20

2.1

22

23

24

2.5

1	(b)	А	cultiva	tion	center	age	ent	must	keep	his	or	her
2	identifi	icat	ion car	d visi	ble at	all	tim	nes wh	en on	the]	prop	erty
3	of a c	ult	ivation	cente	r and	dur	ing	the	trans	porta	tion	of
4	medical	can	nabis to	a rec	gistere	d dis	spen	sary o	organi	zatio	n.	

- 5 (c) The cultivation center agent identification cards shall contain the following: 6
 - (1) the name of the cardholder;
 - (2) the date of issuance and expiration date of cultivation center agent identification cards;
 - (3) a random 10 digit alphanumeric identification number containing at least 4 numbers and at least 4 letters; that is unique to the holder; and
 - (4) a photograph of the cardholder.
- The cultivation center agent identification cards 14 15 shall be immediately returned to the cultivation center upon 16 termination of employment.
 - (e) Any card lost by a cultivation center agent shall be reported to the State Police and the Department of Agriculture immediately upon discovery of the loss.
 - (f) An applicant shall be denied a cultivation center agent identification card if he or she has been convicted of an excluded offense.
 - (g) An agent may begin employment at a cultivation center while the agent's identification card application is pending. Upon approval, the Department shall issue the agent's identification card to the cultivation center agent applicant.

- 1 If denied, the cultivation center and the applicant shall be
- notified and the applicant must cease all activity at the 2
- 3 cultivation center immediately.
- (Source: P.A. 98-122, eff. 1-1-14.) 4
- 5 (410 ILCS 130/145)
- Sec. 145. Confidentiality. 6
- 7 (a) The following information received and records kept by 8 the Department of Public Health, Department of Financial and 9 Professional Regulation, Department of Agriculture, 10 Department of State Police for purposes of administering this Act are subject to all applicable federal privacy laws, 11 12 confidential, and exempt from the Freedom of Information Act, and not subject to disclosure to any individual or public or 13 14 private entity, except as necessary for authorized employees of 15 those authorized agencies to perform official duties under this Act and the following information received and records kept by 16 Department of Public Health, Department of Agriculture, 17 Department of Financial and Professional Regulation, and 18 19 Department of State Police, excluding any existing or non-existing Illinois or national criminal history record 20 information as defined in subsection (d), may be disclosed to 21 22 each other upon request:
- 23 (1) Applications and renewals, their contents, 24 supporting information submitted by qualifying patients 25 and designated caregivers, including information regarding

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

their designated caregivers and certifying health care professionals.

- (2) Applications and renewals, their contents, and supporting information submitted by or on behalf of cultivation centers and dispensing organizations compliance with this Act, including their physical addresses. This does not preclude the release of ownership information of cannabis business establishment licenses or information submitted with an application required to be disclosed pursuant to subsection (c) or pursuant to the Cannabis Regulation and Tax Act.
- individual names and other information (3) The identifying persons to whom the Department of Public Health has issued registry identification cards.
- (4) Any dispensing information required to be kept under Section 135, Section 150, or Department of Public Health, Department of Agriculture, or Department of Financial and Professional Regulation rules shall identify cardholders and registered cultivation centers by their registry identification numbers and medical cannabis dispensing organizations by their registration number and not contain names or other personally identifying information.
- (5) All medical records provided to the Department of Public Health in connection with an application for a registry card.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

2.5

- (b) Nothing in this Section precludes the following:
 - (1) Department of Agriculture, Department of Financial and Professional Regulation, or Public Health employees may notify law enforcement about falsified or fraudulent information submitted to the Departments if the employee who suspects that falsified or fraudulent information has been submitted conferred with his or her supervisor and agree that circumstances exist that reporting.
 - (2) If the employee conferred with his or supervisor and both agree that circumstances exist that warrant reporting, Department of Public Health employees may notify the Department of Financial and Professional Regulation if there is reasonable cause to believe a certifying health care professional:
 - (A) issued a written certification without a bona fide health care professional-patient relationship under this Act;
 - (B) issued a written certification to a person who under the certifying health was not care professional's care for the debilitating medical condition; or
 - (C) failed to abide by the acceptable and prevailing standard of care when evaluating patient's medical condition.
 - (3) The Department of Public Health, Department of

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

Agriculture, and Department of Financial and Professional Regulation may notify State or local law enforcement about apparent criminal violations of this Act if the employee who suspects the offense has conferred with his or her supervisor and both agree that circumstances exist that warrant reporting.

- (4) Medical cannabis cultivation center agents and medical cannabis dispensing organizations may notify the Department of Public Health, Department of Financial and Professional Regulation, or Department of Agriculture of a suspected violation or attempted violation of this Act or the rules issued under it.
- (5) Each Department may verify registry identification cards under Section 150.
- The submission of the report to the General Assembly under Section 160.
- (c) Each State department responsible for licensure under this Act shall publish on the department's website the ownership information and address of each cannabis business establishment licensed under the department's jurisdiction. The ownership information shall include, but is not limited to, the name of the person or entity holding each cannabis business establishment license and any person or entity exercising control of the cannabis business establishment. It is a Class B misdemeanor with a \$1,000 fine for any person, including an employee or official of the Department of Public Health,

- Department of Financial and Professional Regulation, 1
- 2 Department of Agriculture or another State agency or
- 3 government, to breach the confidentiality of information
- 4 obtained under this Act.
- 5 (d) The Department of Public Health, the Department of
- Agriculture, the Department of State Police, and the Department 6
- of Financial and Professional Regulation shall not share or 7
- disclose any existing or non-existing Illinois or national 8
- 9 criminal history record information. For the purposes of this
- 10 Section, "any existing or non-existing Illinois or national
- 11 criminal history record information" means any Illinois or
- national criminal history record information, including but 12
- 13 not limited to the lack of or non-existence of these records.
- (Source: P.A. 101-363, eff. 8-9-19.) 14
- 15 Section 40. The Cannabis Regulation and Tax Act is amended
- by changing Sections 1-10, 15-15, 15-40, 15-50, 20-35, 20-50, 16
- 25-35, 30-35, 35-30, 40-30, 55-20, 55-21, 55-28, 55-30, 55-35, 17
- 55-85, 60-10, and 65-10 and by adding Article 18 as follows: 18
- (410 ILCS 705/1-10) 19
- Sec. 1-10. Definitions. In this Act: 20
- "Adult Use Cultivation Center License" means a license 21
- 22 issued by the Department of Agriculture that permits a person
- 23 to act as a cultivation center under this Act and any
- 24 administrative rule made in furtherance of this Act.

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 "Adult Use Dispensing Organization License" means a license issued by the Department of Financial and Professional 2 Regulation that permits a person to act as a dispensing 3 4 organization under this Act and any administrative rule made in 5 furtherance of this Act.

"Advertise" means to engage in promotional activities including, but not limited to: newspaper, radio, Internet and electronic media, and television advertising; the distribution of fliers and circulars; billboard advertising; and the display of window and interior signs. "Advertise" does not mean exterior signage displaying only the name of the licensed cannabis business establishment.

"BLS Region" means a region in Illinois used by the United States Bureau of Labor Statistics to gather and categorize certain employment and wage data. The 17 such regions in Illinois are: Bloomington, Cape Girardeau, Carbondale-Marion, Champaign-Urbana, Chicago-Naperville-Elgin, Danville, Davenport-Moline-Rock Island, Decatur, Kankakee, Peoria, Rockford, St. Louis, Springfield, Northwest Illinois nonmetropolitan area, West Central Illinois nonmetropolitan area, East Central Illinois nonmetropolitan area, and South Illinois nonmetropolitan area.

"Cannabis" means marijuana, hashish, and other substances that are identified as including any parts of the plant Cannabis sativa and including derivatives or subspecies, such as indica, of all strains of cannabis, whether growing or not;

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

the seeds thereof, the resin extracted from any part of the plant; and any compound, manufacture, salt, derivative, mixture, or preparation of the plant, its seeds, or resin, including tetrahydrocannabinol (THC) and all other naturally produced cannabinol derivatives, whether produced directly or indirectly by extraction; however, "cannabis" does not include the mature stalks of the plant, fiber produced from the stalks, oil or cake made from the seeds of the plant, any other compound, manufacture, salt, derivative, mixture, preparation of the mature stalks (except the resin extracted from it), fiber, oil or cake, or the sterilized seed of the plant that is incapable of germination. "Cannabis" does not include industrial hemp as defined and authorized under the Industrial Hemp Act. "Cannabis" also means cannabis flower, concentrate, and cannabis-infused products.

"Cannabis business establishment" means a cultivation center, craft grower, processing organization, organization, dispensing organization, or transporting organization.

"Cannabis concentrate" means a product derived from cannabis that is produced by extracting cannabinoids, including tetrahydrocannabinol (THC), from the plant through the use of propylene glycol, glycerin, butter, olive oil or other typical cooking fats; water, ice, or dry ice; or butane, propane, CO2, ethanol, or isopropanol and with the intended use of smoking or making a cannabis-infused product. The use of any

- 1 other solvent is expressly prohibited unless and until it is approved by the Department of Agriculture. 2
- "Cannabis container" means a sealed o<u>r resealable</u>, 3 4 traceable, container, or package used for the purpose of 5 containment of cannabis or cannabis-infused product during
- 6 transportation.

16

17

18

19

20

2.1

22

23

- "Cannabis flower" means marijuana, hashish, and other 7 8 substances that are identified as including any parts of the 9 plant Cannabis sativa and including derivatives or subspecies, 10 such as indica, of all strains of cannabis; including raw kief, 11 leaves, and buds, but not resin that has been extracted from any part of such plant; nor any compound, manufacture, salt, 12 13 derivative, mixture, or preparation of such plant, its seeds, 14 or resin.
 - "Cannabis-infused product" means a beverage, food, oil, ointment, tincture, topical formulation, or another product containing cannabis or cannabis concentrate that is not intended to be smoked.
 - "Cannabis paraphernalia" means equipment, products, or materials intended to be used for planting, propagating, cultivating, growing, harvesting, manufacturing, producing, processing, preparing, testing, analyzing, packaging, repackaging, storing, containing, concealing, ingesting, or otherwise introducing cannabis into the human body.
- 25 "Cannabis plant monitoring system" or "plant monitoring 26 system" means a system that includes, but is not limited to,

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

1 testing and data collection established and maintained by the cultivation center, craft grower, or processing organization 2 3 and that is available to the Department of Revenue, the 4 Department of Agriculture, the Department of Financial and 5 Professional Regulation, and the Department of State Police for 6 the purposes of documenting each cannabis plant and monitoring plant development throughout the life cycle of a cannabis plant 7 cultivated for the intended use by a customer from seed 8 9 planting to final packaging.

"Cannabis testing facility" means an entity registered by the Department of Agriculture to test cannabis for potency and contaminants.

"Clone" means a plant section from a female cannabis plant not yet rootbound, growing in a water solution or other propagation matrix, that is capable of developing into a new plant.

"Community College Cannabis Vocational Training Pilot Program faculty participant" means a person who is 21 years of age or older, licensed by the Department of Agriculture, and is employed or contracted by an Illinois community college to provide student instruction using cannabis plants at an Illinois Community College.

"Community College Cannabis Vocational Training Pilot Program faculty participant Agent Identification Card" means a document issued by the Department of Agriculture that identifies a person as Community College Cannabis Vocational

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

Training Pilot Program faculty participant.

"Conditional Adult Use Dispensing Organization License" means a license awarded to top-scoring applicants for an Adult Use Dispensing Organization License that reserves the right to an Adult Use Dispensing Organization License if the applicant meets certain conditions described in this Act, but does not entitle the recipient to begin purchasing or selling cannabis or cannabis-infused products.

"Conditional Adult Use Cultivation Center License" means a license awarded to top-scoring applicants for an Adult Use Cultivation Center License that reserves the right to an Adult Use Cultivation Center License if the applicant meets certain conditions as determined by the Department of Agriculture by rule, but does not entitle the recipient to begin growing, processing, or selling cannabis or cannabis-infused products.

"Craft grower" means a facility operated by an organization or business that is licensed by the Department of Agriculture to cultivate, dry, cure, and package cannabis and perform other necessary activities to make cannabis available for sale at a dispensing organization or use at a processing organization. A craft grower may contain up to 5,000 square feet of canopy space on its premises for plants in the flowering state. The Department of Agriculture may authorize an increase or decrease of flowering stage cultivation space in increments of 3,000 square feet by rule based on market need, craft grower capacity, and the licensee's history of compliance or

- 1 noncompliance, with a maximum space of 14,000 square feet for 2 cultivating plants in the flowering stage, which must be cultivated in all stages of growth in an enclosed and secure 3 4 area. A craft grower may share premises with a processing 5 organization or a dispensing organization, or both, provided 6 each licensee stores currency and cannabis or cannabis-infused products in a separate secured vault to which the other 7 8 licensee does not have access or all licensees sharing a vault 9 share more than 50% of the same ownership.
- 10 "Craft grower agent" means a principal officer, board 11 member, employee, or other agent of a craft grower who is 21 years of age or older. 12
- "Craft Grower Agent Identification Card" means a document 13 14 issued by the Department of Agriculture that identifies a 15 person as a craft grower agent.
- 16 "Cultivation center" means a facility operated by an organization or business that is licensed by the Department of 17 Agriculture to cultivate, process, transport (unless otherwise 18 limited by this Act), and perform other necessary activities to 19 20 provide cannabis and cannabis-infused products to cannabis business establishments. 21
- "Cultivation center agent" means a principal officer, 22 23 board member, employee, or other agent of a cultivation center 24 who is 21 years of age or older.
- 25 "Cultivation Center Agent Identification Card" means a 26 document issued by the Department of Agriculture that

- 1 identifies a person as a cultivation center agent.
- 2 "Currency" means currency and coin of the United States.
- "Dispensary" means a facility operated by a dispensing organization at which activities licensed by this Act may
- 5 occur.
- 6 "Dispensing organization" means a facility operated by an organization or business that is licensed by the Department of 7 8 Financial and Professional Regulation to acquire cannabis from 9 a cultivation center, craft grower, processing organization, 10 or another dispensary for the purpose of selling or dispensing 11 cannabis. cannabis-infused products, cannabis seeds. paraphernalia, or related supplies under this Act to purchasers 12 13 or to qualified registered medical cannabis patients and caregivers. As used in this Act, "dispensing organization" 14 15 includes a registered medical cannabis organization as defined 16 in the Compassionate Use of Medical Cannabis Program Act or its successor Act that has obtained an Early Approval Adult Use 17 18 Dispensing Organization License.
- "Dispensing organization agent" means a principal officer, employee, or agent of a dispensing organization who is 21 years of age or older.
- "Dispensing organization agent identification card" means a document issued by the Department of Financial and Professional Regulation that identifies a person as a dispensing organization agent.
- "Disproportionately Impacted Area" means a census tract or

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1	comparable	geographic	area	that	satisfie	s t	the follo	wing
2	criteria as	determined	by	the I	Department	of	Commerce	and
3	Economic Opp	portunity, th	at:					

- (1) meets at least one of the following criteria:
- (A) the area has a poverty rate of at least 20% according to the latest federal decennial census; or
- (B) 75% or more of the children in the area participate in the federal free lunch program according to reported statistics from the State Board of Education; or
- (C) at least 20% of the households in the area receive assistance under the Supplemental Nutrition Assistance Program; or
- (D) the area has an average unemployment rate, as determined by the Illinois Department of Employment Security, that is more than 120% of the national unemployment average, as determined by the United States Department of Labor, for a period of at least 2 consecutive calendar years preceding the date of the application; and
- has high rates of arrest, conviction, incarceration related to the sale, possession, use, cultivation, manufacture, or transport of cannabis.

"Early Approval Adult Use Cultivation Center License" means a license that permits a medical cannabis cultivation center licensed under the Compassionate Use of Medical Cannabis

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 Program Act as of the effective date of this Act to begin 2 infusing, packaging, transporting cultivating, otherwise provided in this Act), processing and selling 3 4 cannabis or cannabis-infused product to cannabis business 5 establishments for resale to purchasers as permitted by this Act as of January 1, 2020. 6

"Early Approval Adult Use Dispensing Organization License" means a license that permits a medical cannabis dispensing organization licensed under the Compassionate Use of Medical Cannabis Program Act as of the effective date of this Act to selling cannabis or cannabis-infused product begin purchasers as permitted by this Act as of January 1, 2020.

"Early Approval Adult Use Dispensing Organization at a secondary site" means a license that permits a medical cannabis dispensing organization licensed under the Compassionate Use of Medical Cannabis Program Act as of the effective date of this Act to begin selling cannabis or cannabis-infused product to purchasers as permitted by this Act on January 1, 2020 at a different dispensary location from its existing registered medical dispensary location.

"Enclosed, locked facility" means a room, greenhouse, building, or other enclosed area equipped with locks or other security devices that permit access only by cannabis business establishment agents working for the licensed cannabis business establishment or acting pursuant to this Act to cultivate, process, store, or distribute cannabis.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

"Enclosed, locked space" means a closet, room, greenhouse, building or other enclosed area equipped with locks or other security devices that permit access only by authorized individuals under this Act. "Enclosed, locked space" may include:

- (1) a space within a residential building that (i) is the primary residence of the individual cultivating 5 or fewer cannabis plants that are more than 5 inches tall and (ii) includes sleeping quarters and indoor plumbing. The space must only be accessible by a key or code that is different from any key or code that can be used to access the residential building from the exterior; or
- (2) a structure, such as a shed or greenhouse, that lies on the same plot of land as a residential building that (i) includes sleeping quarters and indoor plumbing and (ii) is used as a primary residence by the person cultivating 5 or fewer cannabis plants that are more than 5 inches tall, such as a shed or greenhouse. The structure must remain locked when it is unoccupied by people.

"Financial institution" has the same meaning as "financial organization" as defined in Section 1501 of the Illinois Income Tax Act, and also includes the holding companies, subsidiaries, and affiliates of such financial organizations.

"Flowering stage" means the stage of cultivation where and when a cannabis plant is cultivated to produce plant material for cannabis products. This includes mature plants as follows:

2

3

4

5

6

7

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

- (1) if greater than 2 stigmas are visible at each internode of the plant; or
 - (2) if the cannabis plant is in an area that has been intentionally deprived of light for a period of time intended to produce flower buds and induce maturation, from moment the light deprivation began through the remainder of the marijuana plant growth cycle.
- 8 "Individual" means a natural person.
 - "Infuser organization" or "infuser" means a facility operated by an organization or business that is licensed by the Department of Agriculture to directly incorporate cannabis or cannabis concentrate into a product formulation to produce a cannabis-infused product.
 - "Kief" means the resinous crystal-like trichomes that are found on cannabis and that are accumulated, resulting in a higher concentration of cannabinoids, untreated by heat or pressure, or extracted using a solvent.

"Labor peace agreement" means an agreement between a cannabis business establishment and any labor organization recognized under the National Labor Relations Act, referred to in this Act as a bona fide labor organization, that prohibits labor organizations and members from engaging in picketing, work stoppages, boycotts, and any other economic interference with the cannabis business establishment. This agreement means that the cannabis business establishment has agreed not to disrupt efforts by the bona fide labor organization to

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

communicate with, and attempt to organize and represent, the cannabis business establishment's employees. The agreement shall provide a bona fide labor organization access at reasonable times to areas in which the cannabis business establishment's employees work, for the purpose of meeting with employees to discuss their right to representation, employment rights under State law, and terms and conditions of employment. This type of agreement shall not mandate a particular method of election or certification of the bona fide labor organization.

"Limited access area" means a room or other area under the control of a cannabis dispensing organization licensed under this Act and upon the licensed premises where cannabis sales occur with access limited to purchasers, dispensing organization owners and other dispensing organization agents, service professionals conducting business with dispensing organization, or, if sales to registered qualifying patients, caregivers, provisional patients, and Alternative Pilot Program participants licensed pursuant to the Compassionate Use of Medical Cannabis Program Act are also permitted at the dispensary, registered qualifying patients, caregivers, provisional patients, and Opioid Alternative Pilot Program participants.

"Member of an impacted family" means an individual who has a parent, legal guardian, child, spouse, or dependent, or was a dependent of an individual who, prior to the effective date of this Act, was arrested for, convicted of, or adjudicated

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 delinquent for any offense that is eliqible for expungement under this Act. 2

"Mother plant" means a cannabis plant that is cultivated or maintained for the purpose of generating clones, and that will not be used to produce plant material for sale to an infuser or dispensing organization.

"Ordinary public view" means within the sight line with normal visual range of a person, unassisted by visual aids, from a public street or sidewalk adjacent to real property, or from within an adjacent property.

"Ownership and control" means ownership of at least 51% of the business, including corporate stock if a corporation, and control over the management and day-to-day operations of the business and an interest in the capital, assets, and profits and losses of the business proportionate to percentage of ownership.

"Person" means a natural individual, firm, partnership, association, joint stock company, joint venture, public or private corporation, limited liability company, or a receiver, executor, trustee, guardian, or other representative appointed by order of any court.

"Possession limit" means the amount of cannabis under Section 10-10 that may be possessed at any one time by a person 21 years of age or older or who is a registered qualifying medical cannabis patient or caregiver under the Compassionate Use of Medical Cannabis Program Act.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

cannabis "Principal officer" includes a business licensed cannabis establishment applicant or business establishment's board member, owner with more than 1% interest of the total cannabis business establishment or more than 5% interest of the total cannabis business establishment of a publicly traded company, president, vice president, secretary, treasurer, partner, officer, member, manager member, or person with a profit sharing, financial interest, or revenue sharing arrangement. The definition includes a person with authority to control the cannabis business establishment, a person who assumes responsibility for the debts of the cannabis business establishment and who is further defined in this Act.

"Primary residence" means a dwelling where a person usually stays or stays more often than other locations. It may be determined by, without limitation, presence, tax filings; address on an Illinois driver's license, an Illinois Identification Card, or an Illinois Person with a Disability Identification Card; or voter registration. No person may have more than one primary residence.

"Processing organization" or "processor" means a facility operated by an organization or business that is licensed by the Department of Agriculture to either extract constituent chemicals or compounds to produce cannabis concentrate or incorporate cannabis or cannabis concentrate into a product formulation to produce a cannabis product.

"Processing organization agent" means a principal officer,

- 1 board member, employee, or agent of a processing organization.
- "Processing organization agent identification card" means 2
- 3 a document issued by the Department of Agriculture that
- 4 identifies a person as a processing organization agent.
- 5 "Purchaser" means a person 21 years of age or older who
- acquires cannabis for a valuable consideration. "Purchaser" 6
- does not include a cardholder under the Compassionate Use of 7
- 8 Medical Cannabis Program Act.
- 9 "Qualified Social Equity Applicant" means a Social Equity
- 10 Applicant who has been awarded a conditional license under this
- 11 Act to operate a cannabis business establishment.
- "Resided" means an individual's primary residence was 12
- 13 located within the relevant geographic area as established by 2
- 14 of the following:
- 15 (1) a signed lease agreement that includes the
- 16 applicant's name;
- (2) a property deed that includes the applicant's name; 17
- 18 (3) school records;
- 19 (4) a voter registration card;
- 20 (5) an Illinois driver's license, an Illinois
- Identification Card, or an Illinois Person with a 2.1
- 22 Disability Identification Card;
- 23 (6) a paycheck stub;
- 24 (7) a utility bill;
- 2.5 (8) tax records; or
- (9) any other proof of residency or other information 26

necessary to establish residence as provided by rule.

2	"Smoking" means the inhalation of smoke caused by the
3	combustion of cannabis.
4	"Social Equity Applicant" means an applicant that is an
5	Illinois resident that meets one of the following criteria:
6	(1) an applicant with at least 51% ownership and
7	control by one or more individuals who have resided for at
8	least 5 of the preceding 10 years in a Disproportionately
9	Impacted Area;
10	(2) an applicant with at least 51% ownership and
11	control by one or more individuals who:
12	(i) have been arrested for, convicted of, or
13	adjudicated delinquent for any offense that is
14	eligible for expungement under this Act; or
15	(ii) is a member of an impacted family;
16	(3) for applicants with a minimum of 10 full-time
17	employees, an applicant with at least 51% of current
18	employees who:
19	(i) currently reside in a Disproportionately
20	Impacted Area; or
21	(ii) have been arrested for, convicted of, or
22	adjudicated delinquent for any offense that is
23	eligible for expungement under this Act or member of an
24	impacted family.
25	Nothing in this Act shall be construed to preempt or limit
26	the duties of any employer under the Job Opportunities for

- 1 Qualified Applicants Act. Nothing in this Act shall permit an
- 2 employer to require an employee to disclose sealed or expunged
- 3 offenses, unless otherwise required by law.
- 4 "Special district" means a unit of local government other
- 5 than a county, municipality, school district, or the Regional
- Transportation Authority. 6
- "Tincture" means a cannabis-infused solution, typically 7
- comprised of alcohol, glycerin, or vegetable oils, derived 8
- 9 either directly from the cannabis plant or from a processed
- 10 cannabis extract. A tincture is not an alcoholic liquor as
- 11 defined in the Liquor Control Act of 1934. A tincture shall
- include a calibrated dropper or other similar device capable of 12
- 13 accurately measuring servings.
- 14 "Transporting organization" or "transporter" means
- 15 organization or business that is licensed by the Department of
- 16 Agriculture to transport cannabis or cannabis-infused product
- on behalf of a cannabis business establishment or a community 17
- 18 college licensed under the Community College Cannabis
- 19 Vocational Training Pilot Program.
- 20 "Transporting organization agent" means a principal
- officer, board member, employee, or agent of a transporting 2.1
- 22 organization.
- 23 "Transporting organization agent identification card"
- 24 means a document issued by the Department of Agriculture that
- 25 identifies a person as a transporting organization agent.
- 26 "Unit of local government" means any county, city, village,

- 1 or incorporated town.
- 2 "Vegetative stage" means the stage of cultivation in which
- 3 a cannabis plant is propagated to produce additional cannabis
- 4 plants or reach a sufficient size for production. This includes
- 5 seedlings, clones, mothers, and other immature cannabis plants
- 6 as follows:
- (1) if the cannabis plant is in an area that has not 7
- 8 been intentionally deprived of light for a period of time
- 9 intended to produce flower buds and induce maturation, it
- 10 has no more than 2 stigmas visible at each internode of the
- 11 cannabis plant; or
- (2) any cannabis plant that is cultivated solely for 12
- 13 the purpose of propagating clones and is never used to
- 14 produce cannabis.
- 15 (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.)
- (410 ILCS 705/15-15) 16
- 17 15-15. Early Approval Adult Dispensing Use
- 18 Organization License.
- 19 (a) Any medical cannabis dispensing organization holding a
- 20 valid registration under the Compassionate Use of Medical
- 21 Cannabis Program Act as of the effective date of this Act may,
- 22 within 60 days of the effective date of this Act, apply to the
- 23 Department for an Early Approval Adult Use Dispensing
- 24 Organization License to serve purchasers at any medical
- 25 cannabis dispensing location in operation on the effective date

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- 1 of this Act, pursuant to this Section.
 - (b) A medical cannabis dispensing organization seeking issuance of an Early Approval Adult Use Dispensing Organization License to serve purchasers at any medical cannabis dispensing location in operation as of the effective date of this Act shall submit an application on forms provided by Department. The application must be submitted by the same person or entity that holds the medical cannabis dispensing organization registration and include the following:
 - (1) Payment of a nonrefundable fee of \$30,000 to be deposited into the Cannabis Regulation Fund;
 - Proof of registration as a medical cannabis dispensing organization that is in good standing;
 - (3) Certification that the applicant will comply with the requirements contained in the Compassionate Use of Medical Cannabis Program Act except as provided in this Act:
 - (4) The legal name of the dispensing organization;
 - (5) The physical address of the dispensing organization;
 - (6) The name, address, social security number, and date of birth of each principal officer and board member of the dispensing organization, each of whom must be at least 21 years of age;
 - (7) A nonrefundable Cannabis Business Development Fee equal to 3% of the dispensing organization's total sales

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

1	between	June	1,	2018	to	June	1,	2019,	or	\$100,000,
2	whicheve	r is	less	s, to	be	depos	sited	l into	the	Cannabis
3	Business	Devel	opme	nt Fun	d; a:	nd				

- (8) Identification of one of the following Social Equity Inclusion Plans to be completed by March 31, 2021:
 - (A) Make a contribution of 3% of total sales from June 1, 2018 to June 1, 2019, or \$100,000, whichever is less, to the Cannabis Business Development Fund. This is in addition to the fee required by item (7) of this subsection (b);
 - (B) Make a grant of 3% of total sales from June 1, 2018 to June 1, 2019, or \$100,000, whichever is less, to a cannabis industry training or education program at an Illinois community college as defined in the Public Community College Act;
 - (C) Make a donation of \$100,000 or more to a program that provides job training services to persons recently incarcerated or that operates Disproportionately Impacted Area;
 - (D) Participate as a host in a cannabis business establishment incubator program approved by Department of Commerce and Economic Opportunity, and in which an Early Approval Adult Use Dispensing Organization License holder agrees to provide a loan of at least \$100,000 and mentorship to incubate, for at least a year, a Social Equity Applicant intending to

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

seek a license or a licensee that qualifies as a Social Equity Applicant. As used in this Section, "incubate" means providing direct financial assistance and training necessary to engage in licensed cannabis industry activity similar to that of the host licensee. The Early Approval Adult Use Dispensing Organization License holder or the same entity holding any other licenses issued pursuant to this Act shall not take an ownership stake of greater than 10% in any business receiving incubation services to comply with this subsection. If an Early Approval Adult Use Dispensing Organization License holder fails to find a business to incubate to comply with this subsection before its Early Approval Adult Use Dispensing Organization License expires, it may opt to meet the requirement of this subsection by completing another item from this subsection; or

(E) Participate in a sponsorship program for at least 2 years approved by the Department of Commerce and Economic Opportunity in which an Early Approval Adult Use Dispensing Organization License holder agrees to provide an interest-free loan of at least \$200,000 to a Social Equity Applicant. The sponsor shall not take an ownership stake in any cannabis business establishment receiving sponsorship services to comply with this subsection.

dispensing organization license.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- 1 (c) The license fee required by paragraph (1) of subsection (b) of this Section shall be in addition to any license fee 2 required for the renewal of a registered medical cannabis 3
 - (d) Applicants must submit all required information, including the requirements in subsection (b) of this Section, to the Department. Failure by an applicant to submit all required information may result in the application being disqualified.
 - (e) If the Department receives an application that fails to provide the required elements contained in subsection (b), the Department shall issue a deficiency notice to the applicant. The applicant shall have 10 calendar days from the date of the deficiency notice to submit complete information. Applications that are still incomplete after this opportunity to cure may be disqualified.
 - If an applicant meets all the requirements of subsection (b) of this Section, the Department shall issue the Early Approval Adult Use Dispensing Organization License within 14 days of receiving a completed application unless:
 - (1) The licensee or a principal officer is delinquent in filing any required tax returns or paying any amounts owed to the State of Illinois;
 - The Secretary of Financial and Professional Regulation determines there is reason, based on documented compliance violations, the licensee is not entitled to an

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- 1 Early Approval Adult Use Dispensing Organization License; 2 or
 - (3) Any principal officer fails to register and remain in compliance with this Act or the Compassionate Use of Medical Cannabis Program Act.
 - (q) A registered medical cannabis dispensing organization obtains an Early Approval Adult Use Dispensing Organization License may begin selling cannabis-infused products, paraphernalia, and related items to purchasers under the rules of this Act no sooner than January 1, 2020.
 - (h) A dispensing organization holding a medical cannabis dispensing organization license issued under the Compassionate Use of Medical Cannabis Program Act must maintain an adequate supply of cannabis and cannabis-infused products for purchase by qualifying patients, caregivers, provisional patients, and Opioid Alternative Pilot Program participants. For purposes of this subsection, "adequate supply" means a monthly inventory level that is comparable in type and quantity to those medical cannabis products provided to patients and caregivers on an average monthly basis for the 6 months before the effective date of this Act.
 - (i) If there is a shortage of cannabis or cannabis-infused products, a dispensing organization holding both a dispensing organization license under the Compassionate Use of Medical Cannabis Program Act and this Act shall prioritize serving

- qualifying patients, caregivers, provisional patients, and 1
- 2 Opioid Alternative Pilot Program participants before serving
- 3 purchasers.
- 4 (j) Notwithstanding any law or rule to the contrary, a
- 5 person that holds a medical cannabis dispensing organization
- 6 license issued under the Compassionate Use of Medical Cannabis
- Program Act and an Early Approval Adult Use Dispensing 7
- Organization License may permit purchasers into a limited 8
- 9 access area as that term is defined in administrative rules
- 10 made under the authority in the Compassionate Use of Medical
- 11 Cannabis Program Act.
- (k) An Early Approval Adult Use Dispensing Organization 12
- 13 License is valid until March 31, 2021. A dispensing
- 14 organization that obtains an Early Approval Adult Use
- 15 Dispensing Organization License shall receive written or
- 16 electronic notice 90 days before the expiration of the license
- that the license will expire, and that informs the license 17
- 18 holder that it may apply to renew its Early Approval Adult Use
- 19 Dispensing Organization License on forms provided by the
- 20 Department. The Department shall renew the Early Approval Adult
- Use Dispensing Organization License within 60 days of the 21
- 22 renewal application being deemed complete if:
- 23 (1) the dispensing organization submits an application
- 24 and the required nonrefundable renewal fee of \$30,000, to
- 25 be deposited into the Cannabis Regulation Fund;
- 26 (2) the Department has not suspended or permanently

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

Dispensing revoked Early Approval Adult the Use Organization License or a medical cannabis dispensing organization license on the same premises for violations of this Act, the Compassionate Use of Medical Cannabis Program Act, or rules adopted pursuant to those Acts;

- (3) the dispensing organization has completed a Social Equity Inclusion Plan as provided by parts (A), (B), and (C) of paragraph (8) of subsection (b) of this Section or has made substantial progress toward completing a Social Equity Inclusion Plan as provided by parts (D) and (E) of paragraph (8) of subsection (b) of this Section; and
- (4) the dispensing organization is in compliance with this Act and rules.
- (1) The Early Approval Adult Use Dispensing Organization License renewed pursuant to subsection (k) of this Section shall expire March 31, 2022. The Early Approval Adult Use Dispensing Organization Licensee shall receive written or electronic notice 90 days before the expiration of the license that the license will expire, and that informs the license holder that it may apply for an Adult Use Dispensing Organization License on forms provided by the Department. The Department shall grant an Adult Use Dispensing Organization License within 60 days of an application being deemed complete if the applicant has met all of the criteria in Section 15-36.
- (m) If a dispensing organization fails to submit an application for renewal of an Early Approval Adult Use

- 1 Dispensing Organization License or for an Adult Use Dispensing
- Organization License before the expiration dates provided in
- 3 subsections (k) and (l) of this Section, the dispensing
- 4 organization shall cease serving purchasers and cease all
- 5 operations until it receives a renewal or an Adult Use
- 6 Dispensing Organization License, as the case may be.
- 7 (n) A dispensing organization agent who holds a valid
- 8 dispensing organization agent identification card issued under
- 9 the Compassionate Use of Medical Cannabis Program Act and is an
- 10 officer, director, manager, or employee of the dispensing
- organization licensed under this Section may engage in all
- 12 activities authorized by this Article to be performed by a
- dispensing organization agent.
- 14 (o) If the Department suspends, permanently revokes, or
- 15 otherwise disciplines the Early Approval Adult Use Dispensing
- Organization License of a dispensing organization that also
- 17 holds a medical cannabis dispensing organization license
- issued under the Compassionate Use of Medical Cannabis Program
- 19 Act, the Department may consider the suspension, permanent
- 20 revocation, or other discipline of the medical cannabis
- 21 dispensing organization license.
- 22 (p) All fees collected pursuant to this Section shall be
- 23 deposited into the Cannabis Regulation Fund, unless otherwise
- 24 specified.
- 25 (q) Notwithstanding any limitation set forth in
- 26 subsections (a) and (b) of this Section, any medical cannabis

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

dispensing organization holding a valid registration on June 25, 2019 under the Compassionate Use of Medical Cannabis Program Act that has been awarded an Early Approval Adult Use Dispensing Organization License may apply to the Department to change its location. The new location must be located within the same medical district and BLS Region as the location of the existing registered medical cannabis dispensary associated with the Early Approval Adult Use Dispensing Organization License. The Early Approval Adult Use Dispensing Organization may only apply to relocate under this subsection (q) if one of the following conditions applies:

The registered <u>medical cannabis dispensing</u> (1) organization is located in a unit of local government that has restricted the sale of adult use cannabis pursuant to paragraph (5) of Section 55-25 or Section 55-28.

(2) The unit of local government in which the Early Approval Adult Use Dispensing Organization is located requests, pursuant to local zoning approval and local authority, that the State allow the Early Approval Adult Use Dispensing Organization to move to a different location within the same unit of local government due to local zoning concerns or the inability of the Early Approval Adult Use Dispensing Organization to service both medical cannabis patients and adult use customers in an orderly and safe manner.

(r) A holder of an Early Approval Adult Use Dispensing

Т	organization breense appryring to change rocations under
2	subsection (q) of this Section shall submit the following to
3	the Department:
4	(1) A copy of the unit of local government's ordinance,
5	resolution, or other official document demonstrating that
6	the Early Approval Adult Use Dispensing Organization meets
7	the requirements of either paragraph (1) or (2) of
8	subsection (q).
9	(2) Proof of registration as a medical cannabis
10	dispensing organization that is in good standing.
11	(3) Submission of the application by the same person or
12	entity that holds the medical cannabis dispensing
13	organization registration.
14	(4) The legal name of the medical cannabis dispensing
15	organization.
16	(5) The physical address of the medical cannabis
17	dispensing organization and the proposed physical address
18	of the proposed new site.
19	(6) A copy of the current local zoning ordinance
20	provisions relevant to dispensary operations and
21	documentation of the approval or the conditional approval
22	of the status of a request for zoning approval from the
23	local zoning office that the proposed dispensary location
24	is in compliance with the local zoning rules.
25	(7) A plot plan of the dispensary drawn to scale. The
26	applicant shall submit general specifications of the

1	building exterior and interior layout.
2	(8) A statement that the medical cannabis dispensing
3	organization agrees to respond to the Department's
4	supplemental requests for information.
5	(9) For the building or land to be used as the proposed
6	dispensary:
7	(A) if the property is not owned by the applicant,
8	a written statement from the property owner and
9	landlord, if any, certifying consent that the
10	applicant may operate a dispensary on the premises; or
11	(B) if the property is owned by the applicant,
12	confirmation of ownership and a copy of the proposed
13	operating bylaws.
14	(10) A copy of the proposed business plan that complies
15	with the requirements of this Act, including, at a minimum,
16	the following:
17	(A) a description of services to be offered; and
18	(B) a description of the process of dispensing
19	cannabis.
20	(11) A copy of the proposed security plan that complies
21	with the requirements of this Article, including:
22	(A) a description of the delivery process by which
23	cannabis will be received from a transporting
24	organization, including receipt of manifests and
25	protocols that will be used to avoid diversion, theft,
26	or loss at the dispensary acceptance point;

1	(B) the process or controls that will be
2	implemented to monitor the dispensary, secure the
3	premises, agents, patients, and currency, and prevent
4	the diversion, theft, or loss of cannabis; and
5	(C) the process to ensure that access to the
6	restricted access areas is restricted to registered
7	agents, service professionals, transporting
8	organization agents, Department inspectors, and
9	security personnel.
10	(12) A proposed inventory control plan that complies
11	with this Section.
12	(13) The name, address, social security number, and
13	date of birth of each principal officer and board member of
14	the medical cannabis dispensing organization. Each of
15	those individuals must be at least 21 years of age.
16	(s) The Department shall approve any application provided
17	under subsection (q) of this Section upon receipt by the
18	Department of the materials that meet the requirements outlined
19	under subsection (r).
20	(t) An Early Approval Adult Use Dispensing Organization
21	License that has been approved for relocation pursuant to
22	subsection (q) of this Section may begin selling cannabis and
23	cannabis-infused products to purchasers at the approved
24	location and shall be subject to the renewal process under
25	subsections (k) and (l) of this Section.
26	(u) Relocation of an Early Approval Adult Use Dispensing

- 1 Organization License under subsection (q) shall not occur any
- sooner than 90 days after awarding the first Conditional Adult 2
- 3 Use Dispensing Organization Licenses under Section 15-25.
- 4 (v) The new location of an Early Approval Adult Use
- 5 Dispensing Organization relocated under subsection (q) shall
- comply with paragraph (5) of Section 55-25 and Section 55-28. 6
- (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.) 7
- 8 (410 ILCS 705/15-40)
- 9 Sec. 15-40. Dispensing organization agent identification
- 10 card; agent training.
- (a) The Department shall: 11
- 12 (1) verify the information contained in an application
- 13 renewal for a dispensing organization agent or
- 14 identification card submitted under this Article, and
- 15 approve or deny an application or renewal, within 30 days
- receiving a completed application 16 of or
- 17 application and all supporting documentation required by
- 18 rule;
- 19 (2) issue dispensing organization a agent
- identification card to a qualifying agent within 15 20
- 21 business days of approving the application or renewal;
- 22 (3) enter the registry identification number of the
- 23 dispensing organization where the agent works;
- 24 (4) within one year from the effective date of this
- 25 Act, allow for an electronic application process and

4

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

1	provide a confirmation by electronic or other methods that
2	an application has been submitted; and

- (5) collect a \$100 nonrefundable fee from the applicant to be deposited into the Cannabis Regulation Fund.
- 5 (b) A dispensing organization agent must keep his or her 6 identification card visible at all times when in the 7 dispensary.
 - (c) The dispensing organization agent identification cards shall contain the following:
 - (1) the name of the cardholder;
 - (2) the date of issuance and expiration date of the dispensing organization agent identification cards;
 - (3) a random 10-digit alphanumeric identification number containing at least 4 numbers and at least 4 letters that is unique to the cardholder; and
 - (4) a photograph of the cardholder.
 - (d) The dispensing organization agent identification cards shall be immediately returned to the dispensing organization upon termination of employment.
 - (e) The Department shall not issue an agent identification card if the applicant is delinquent in filing any required tax returns or paying any amounts owed to the State of Illinois.
- 23 (f) Any card lost by a dispensing organization agent shall 24 be reported to the Department of State Police and the 25 Department immediately upon discovery of the loss.
 - (g) An applicant shall be denied a dispensing organization

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- 1 agent identification card renewal if he or she fails to complete the training provided for in this Section. 2
 - (h) A dispensing organization agent shall only be required to hold one card for the same employer regardless of what type of dispensing organization license the employer holds.
 - (i) Cannabis retail sales training requirements.
 - (1) Within 90 days of September 1, 2019, or 90 days of employment, whichever is later, all owners, managers, employees, and agents involved in the handling or sale of cannabis or cannabis-infused product employed by an adult use dispensing organization or medical cannabis dispensing organization as defined in Section 10 of the Compassionate Use of Medical Cannabis Program Act shall attend and successfully complete a Responsible Vendor Program.
 - (2) Each owner, manager, employee, and agent of an adult use dispensing organization or medical cannabis dispensing organization shall successfully complete the program annually.
 - (3) Responsible Vendor Program Training modules shall include at least 2 hours of instruction time approved by the Department including:
 - (i) Health and safety concerns of cannabis use, including the responsible use of cannabis, physical effects, onset of physiological effects, recognizing signs of impairment, and appropriate responses in the event of overconsumption.

1	(ii) Training on laws and regulations on driving
2	while under the influence and operating a watercraft or
3	snowmobile while under the influence.
4	(iii) Sales to minors prohibition. Training shall
5	cover all relevant Illinois laws and rules.
6	(iv) Quantity limitations on sales to purchasers.
7	Training shall cover all relevant Illinois laws and
8	rules.
9	(v) Acceptable forms of identification. Training
10	shall include:
11	(I) How to check identification; and
12	(II) Common mistakes made in verification;
13	(vi) Safe storage of cannabis;
14	(vii) Compliance with all inventory tracking
15	system regulations;
16	(viii) Waste handling, management, and disposal;
17	(ix) Health and safety standards;
18	(x) Maintenance of records;
19	(xi) Security and surveillance requirements;
20	(xii) Permitting inspections by State and local
21	licensing and enforcement authorities;
22	(xiii) Privacy issues;
23	(xiv) Packaging and labeling requirement for sales
24	to purchasers; and
25	(xv) Other areas as determined by rule.
26	(j) Blank.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- (k) Upon the successful completion of the Responsible Vendor Program, the provider shall deliver proof of completion either through mail or electronic communication to dispensing organization, which shall retain a copy of the certificate.
 - (1) The license of a dispensing organization or medical cannabis dispensing organization whose owners, managers, employees, or agents fail to comply with this Section may be suspended or permanently revoked under Section 15-145 or may face other disciplinary action.
 - (m) The regulation of dispensing organization and medical cannabis dispensing employer and employee training is an exclusive function of the State, and regulation by a unit of local government, including a home rule unit, is prohibited. This subsection (m) is a denial and limitation of home rule powers and functions under subsection (h) of Section 6 of Article VII of the Illinois Constitution.
 - Persons seeking Department approval to offer the training required by paragraph (3) of subsection (i) may apply for such approval between August 1 and August 15 of each odd-numbered year in a manner prescribed by the Department.
 - (o) Persons seeking Department approval to offer the training required by paragraph (3) of subsection (i) shall submit a nonrefundable application fee of \$2,000 to be deposited into the Cannabis Regulation Fund or a fee as may be set by rule. Any changes made to the training module shall be

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- 1 approved by the Department.
 - (p) The Department shall not unreasonably deny approval of a training module that meets all the requirements of paragraph (3) of subsection (i). A denial of approval shall include a detailed description of the reasons for the denial.
 - (g) Any person approved to provide the training required by paragraph (3) of subsection (i) shall submit an application for re-approval between August 1 and August 15 of each odd-numbered year and include a nonrefundable application fee of \$2,000 to be deposited into the Cannabis Regulation Fund or a fee as may be set by rule.
 - (r) All persons applying to become or renewing their registrations to be agents, including agents-in-charge and principal officers, shall disclose any disciplinary action taken against them that may have occurred in Illinois, another state, or another country in relation to their employment at a cannabis business establishment or at any cannabis cultivation center, processor, infuser, dispensary, or other cannabis business establishment.
 - An agent may begin employment at a dispensing organization while the agent's identification card application is pending. Upon approval, the Department shall issue the agent's identification card to the dispensing organization agent applicant. If denied, the dispensing organization and the applicant shall be notified and the applicant must cease all activity at the dispensing organization immediately.

- (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.) 1
- (410 ILCS 705/15-50) 2

14

15

16

17

18

19

20

21

22

23

24

- 3 Sec. 15-50. Disclosure of ownership and control.
- 4 (a) Each dispensing organization applicant and licensee 5 shall file and maintain a Table of Organization, Ownership and Control with the Department. The Table of Organization, 6 7 Ownership and Control shall contain the information required by 8 this Section in sufficient detail to identify all owners, 9 directors, and principal officers, and the title of each 10 principal officer or business entity that, through direct or indirect means, manages, owns, or controls the applicant or 11 12 licensee.
 - (b) The Table of Organization, Ownership and Control shall identify the following information:
 - (1) The management structure, ownership, and control of the applicant or license holder including the name of each principal officer or business entity, the office or position held, and the percentage ownership interest, if any. If the business entity has a parent company, the name of each owner, board member, and officer of the parent company and his or her percentage ownership interest in the parent company and the dispensing organization.
 - (2) If the applicant or licensee is a business entity with publicly traded stock, the identification of ownership shall be provided as required in subsection (c).

2.1

(3) The identity, including the name and address, of
every person or entity having a financial or voting
interest of 5% or more in the dispensing organization for
which the license is sought, whether the person or entity
is a trust, corporation, partnership, limited liability
company, or sole proprietorship.

- (c) If a business entity identified in subsection (b) is a publicly traded company, the following information shall be provided in the Table of Organization, Ownership and Control:
 - (1) The name and percentage of ownership interest of each individual or business entity with ownership of more than 5% of the voting shares of the entity, to the extent such information is known or contained in 13D or 13G Securities and Exchange Commission filings.
 - (2) To the extent known, the names and percentage of interest of ownership of persons who are relatives of one another and who together exercise control over or own more than 10% of the voting shares of the entity.
- (d) A dispensing organization with a parent company or companies, or partially owned or controlled by another entity must disclose to the Department the relationship and all owners, board members, officers, or individuals with control or management of those entities. A dispensing organization shall not shield its ownership or control from the Department.
- (e) All principal officers must submit a complete online application with the Department within 14 days of the

- dispensing organization being licensed by the Department or
- 2 within 14 days of Department notice of approval as a new
- 3 principal officer.
- 4 (f) A principal officer may not allow his or her
- 5 registration to expire.
- 6 (g) A dispensing organization separating with a principal
- 7 officer must do so under this Act. The principal officer must
- 8 communicate the separation to the Department within 5 business
- 9 days.
- 10 (h) A principal officer not in compliance with the
- 11 requirements of this Act shall be removed from his or her
- 12 position with the dispensing organization or shall otherwise
- terminate his or her affiliation. Failure to do so may subject
- 14 the dispensing organization to discipline, suspension, or
- 15 revocation of its license by the Department.
- 16 (i) It is the responsibility of the dispensing organization
- and its principal officers to promptly notify the Department of
- any change of the principal place of business address, hours of
- operation, change in ownership or control, or a change of the
- 20 dispensing organization's primary or secondary contact
- 21 information. Any changes must be made to the Department in
- 22 writing.
- 23 (Source: P.A. 101-27, eff. 6-25-19.)
- 24 (410 ILCS 705/Art. 18 heading new)
- 25 <u>Article 18.</u>

Tied Applicants

2	(410 ILCS 705/18-1 new)
3	Sec. 18-1. Definitions. In this Article:
4	"Applicant" means the Proposed Dispensing Organization
5	Name as stated on a license application for a Conditional Adult
6	Use Dispensing Organization License issued under subsection
7	(a) of Section 15-25.
8	"Application points" means the number of points an
9	applicant receives at the conclusion of the scoring process.
10	"BLS Region" means a region in Illinois used by the United
11	States Bureau of Labor Statistics to gather and categorize
12	certain employment and wage data. The regions in Illinois are:
13	Bloomington, Cape Girardeau, Carbondale-Marion,
14	Champaign-Urbana, Chicago-Naperville-Elgin, Danville,
15	Davenport-Moline-Rock Island, Decatur, Kankakee, Peoria,
16	Rockford, St. Louis, Springfield, Northwest Illinois
17	nonmetropolitan area, West Central Illinois nonmetropolitan
18	area, East Central Illinois nonmetropolitan area, and South
19	Illinois nonmetropolitan area.
20	"By lot" means a randomized method of choosing between 2 or
21	more eligible applicants.
22	"Department" means the Department of Financial and
23	Professional Regulation.
24	"Dispensing Organization License" means any Early Approval
25	Adult Use Dispensing Organization License, Conditional Adult

- 1 Use Dispensing Organization License, or Adult Use Dispensing
- 2 Organization Licenses.
- "Eligible applicant" means a tied applicant that is 3
- 4 eligible to participate in the process by which a remaining
- 5 available license is distributed by lot.
- "License" means a Conditional Adult Use Dispensing 6
- 7 Organization Licenses issued under subsection (a) of Section
- 8 15-25.
- 9 "Principal officer" includes a cannabis business
- 10 establishment applicant or licensed cannabis business
- establishment's board member, an owner with more than 1% 11
- 12 interest of the total cannabis business establishment or more
- than 5% interest of the total cannabis business establishment 13
- 14 of a publicly traded company, a president, a vice president, a
- 15 secretary, a treasurer, a partner, an officer, a member, a
- 16 manager member, or a person with a profit sharing, financial
- interest, or revenue sharing arrangement. "Principal officer" 17
- includes a person with authority to control the cannabis 18
- 19 business establishment who assumes responsibility for the
- 20 debts of the cannabis business establishment and who meets the
- 21 definition of "principal officer" as that term is defined under
- 22 Section 1-10.
- "Remaining available license" means a license in a BLS 23
- 24 Region that has not been awarded by the Department at the
- 25 conclusion of the scoring process period. There may be more
- 26 than one remaining available license in a BLS Region. For

25

(410 ILCS 705/18-5 new)

1	example, if 4 licenses are available in a BLS Region and the 5
2	highest-scoring applicants receive scores of 245, 240, 235,
3	235, and 235 points, the applicants receiving 245 and 240
4	application points will be awarded licenses and the 3
5	applicants receiving 235 points may become eliqible
6	applicants. Likewise, if one license is available in a BLS
7	Region and there are 5 applicants with the highest score, all 5
8	applicants may become eligible applicants.
9	"Scoring process period" is the period of time between the
10	conclusion of the submission period for a license application
11	and when the Department publishes the following information:
12	(1) the names of applicants that have been awarded
13	licenses based on their receiving the highest number of
14	application points; and
15	(2) the names of tied applicants that may become
16	eligible applicants.
17	"Tied applicant" means an applicant for a Conditional Adult
18	Use Dispensing Organization License issued under subsection
19	(a) of Section 15-25 that has received the same number of
20	application points as one or more other applicants in the same
21	BLS Region and would have been awarded a license but for the
22	one or more other applicants that received the same number of
23	application points.

Sec. 18-5. Method of distribution of licenses; tied

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

1	applicants	in	а	BLS	Region.
_	appircance		a		10091011.

- (a) A tied applicant may qualify as an eligible applicant, subject to the following:
 - (1) A tied applicant is prohibited from becoming an eligible applicant if a principal officer of the tied applicant is a principal officer of more tied applicants than the number of remaining available licenses. For example, if an individual is a principal officer of 4 tied applicants and there are 2 remaining available licenses, no more than 2 of those tied applicants may become eliqible applicants.
 - (2) A tied applicant is prohibited from becoming an eligible applicant if a principal officer of a tied applicant resigns after the conclusion of the scoring process period.
 - (3) A tied applicant is prohibited from becoming an eligible applicant if, after the conclusion of the declination period identified pursuant to subsection (b), a principal officer of the applicant is a principal officer of more tied applicants than the number of remaining available licenses.
 - (b) A tied applicant may decline to become an eligible applicant by informing the Department within 5 business days of the conclusion of the scoring process. The declination must be submitted on forms approved by the Department.
 - (c) If at the conclusion of the scoring process period

1	there are 2 or more eligible applicants, the Department may
2	distribute the remaining available licenses by lot, subject to
3	the following:
4	(1) The Department shall publish a list of eliqible
5	applicants at least 5 business days before the day the
6	remaining available licenses are distributed.
7	(2) The drawing by lot for all remaining available
8	licenses shall occur on the same day.
9	(3) For each BLS Region, the Department shall draw a
10	number of eligible applicants equal to 5 times the number
11	of remaining eligible applicants.
12	(4) Within each BLS Region, the first eligible
13	applicant drawn shall have the first right to a remaining
14	available license. The second eligible applicant drawn
15	shall have the second right to a remaining available
16	license. The same pattern shall continue for each
17	subsequent eligible applicant drawn.
18	(5) The process for distributing remaining available
19	licenses shall be recorded by the Department in a format at
20	its discretion.
21	(6) If upon being selected for a remaining available
22	license the eligible applicant has a principal officer that
23	is a principal officer in more than 10 Early Approval Adult
24	Use Dispensing Organization Licenses, Early Approval Adult
25	Use Dispensing Organization Licenses at secondary sites,

Conditional Adult Use Dispensing Organization Licenses, or

2

3

4

5

6

7

8

9

10

11

12

13

14

15

19

2.0

21

22

23

2.4

25

Adult Use Dispensing Organization Licenses, the licensees and the eliqible applicant listing principal officer must choose which license to abandon pursuant to subsection (d) of Section 15-36 and notify the Department in writing within 5 business days. If the eligible applicant or licensees do not notify the Department as required, the Department shall refuse to issue all remaining available licenses obtained by lot in all BLS Regions to the eligible applicant.

- (7) All remaining available licenses that are abandoned shall be distributed to the next eligible applicant drawn by lot. If there are no additional eligible applicants, the license shall be awarded to the applicant receiving the next highest number of application points in the BLS Region.
- (410 ILCS 705/20-35) 16
- 17 Sec. 20-35. Cultivation center agent identification card.
- 18 (a) The Department of Agriculture shall:
 - (1) establish by rule the information required in an initial application or renewal application for an agent identification card submitted under this Act and the nonrefundable fee to accompany the initial application or renewal application;
 - (2) verify the information contained in an initial application or renewal application for an agent

6

7

8

9

10

11

12

13

14

15

16

17

18

19

1	identification card submitted under this Act, and approve
2	or deny an application within 30 days of receiving a
3	completed initial application or renewal application and
4	all supporting documentation required by rule;

- (3) issue an agent identification card to a qualifying agent within 15 business days of approving the initial application or renewal application;
- (4) enter the license number of the cultivation center where the agent works; and
- (5) allow for an electronic initial application and renewal application process, and provide a confirmation by electronic or other methods that an application has been submitted. The Department of Agriculture may by rule require prospective agents to file their applications by electronic means and provide notices to the agents by electronic means.
- (b) An agent must keep his or her identification card visible at all times when on the property of the cultivation center at which the agent is employed.
- 20 (c) The agent identification cards shall contain the 2.1 following:
 - (1) the name of the cardholder;
- 23 (2) the date of issuance and expiration date of the 24 identification card;
- 25 (3) a random 10-digit alphanumeric identification 26 number containing at least 4 numbers and at least 4 letters

- that is unique to the holder; 1
- (4) a photograph of the cardholder; and 2
- 3 (5) the legal name of the cultivation center employing 4 the agent.
- 5 (d) An agent identification card shall be immediately returned to the cultivation center of the 6 agent upon
- termination of his or her employment. 7
- 8 (e) Any agent identification card lost by a cultivation 9 center agent shall be reported to the Department of State Police and the Department of Agriculture immediately upon 10
- 11 discovery of the loss.
- (f) The Department of Agriculture shall not issue an agent 12
- 13 identification card if the applicant is delinquent in filing
- 14 any required tax returns or paying any amounts owed to the
- 15 State of Illinois.
- 16 (q) An agent may begin employment at a cultivation center
- while the agent's identification card application is pending. 17
- Upon approval, the Department shall issue the agent's 18
- 19 identification card to the cultivation center agent applicant.
- 20 If denied, the cultivation center and the applicant shall be
- notified and the applicant must cease all activity at the 2.1
- 22 cultivation center immediately.
- 23 (Source: P.A. 101-27, eff. 6-25-19.)
- 2.4 (410 ILCS 705/20-50)
- 25 Sec. 20-50. Cultivator taxes; returns.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- (a) A tax is imposed upon the privilege of cultivating and processing adult use cannabis at the rate of 7% of the gross receipts from the sale of cannabis by a cultivator to a dispensing organization. The sale of any adult use product that contains any amount of cannabis or any derivative thereof is subject to the tax under this Section on the full selling price of the product. The proceeds from this tax shall be deposited into the Cannabis Regulation Fund. This tax shall be paid by the cultivator who makes the first sale and is not the responsibility of a dispensing organization, qualifying patient, or purchaser.
- (b) In the administration of and compliance with this Section, the Department of Revenue and persons who are subject this Section: (i) have the same rights, remedies, privileges, immunities, powers, and duties, (ii) are subject to the same conditions, restrictions, limitations, penalties, and definitions of terms, and (iii) shall employ the same modes of procedure as are set forth in the Cannabis Cultivation Privilege Tax Law and the Uniform Penalty and Interest Act as if those provisions were set forth in this Section.
- (c) The tax imposed under this Act shall be in addition to all other occupation or privilege taxes imposed by the State of Illinois or by any municipal corporation or political subdivision thereof.
- (d) Notwithstanding any other provision of law, no special district may levy a tax upon the cultivation and processing of

adult use cannabis. 1

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- 2 (Source: P.A. 101-27, eff. 6-25-19.)
- 3 (410 ILCS 705/25-35)
- 4 (Section scheduled to be repealed on July 1, 2026)
- Sec. 25-35. Community College Cannabis Vocational Training 5
- Pilot Program faculty participant agent identification card. 6
- 7 (a) The Department shall:
 - (1) establish by rule the information required in an initial application or renewal application for an agent identification card submitted under this Article and the nonrefundable fee to accompany the initial application or renewal application;
 - (2) verify the information contained in an initial application or renewal application for an identification card submitted under this Article, and approve or deny an application within 30 days of receiving a completed initial application or renewal application and all supporting documentation required by rule;
 - (3) issue an agent identification card to a qualifying agent within 15 business days of approving the initial application or renewal application;
 - (4) enter the license number of the community college where the agent works; and
 - (5) allow for an electronic initial application and renewal application process, and provide a confirmation by

L	electronic or other methods that an application has been
2	submitted. Each Department may by rule require prospective
3	agents to file their applications by electronic means and
4	to provide notices to the agents by electronic means.

- 5 (b) An agent must keep his or her identification card visible at all times when in the enclosed, locked facility, or 6 facilities for which he or she is an agent. 7
- 8 (c) The agent identification cards shall contain the 9 following:
- 10 (1) the name of the cardholder;
- 11 (2) the date of issuance and expiration date of the identification card; 12
- 13 (3) a random 10-digit alphanumeric identification 14 number containing at least 4 numbers and at least 4 letters 15 that is unique to the holder;
 - (4) a photograph of the cardholder; and
- (5) the legal name of the community college employing 17 18 the agent.
- (d) An agent identification card shall be immediately 19 20 returned to the community college of the agent upon termination 2.1 of his or her employment.
- 22 (e) Any agent identification card lost shall be reported to 23 the Department of State Police and the Department of 24 Agriculture immediately upon discovery of the loss.
- 2.5 (f) An agent may begin employment at a Community College Cannabis Vocational Training Pilot Program while the agent's 2.6

- 1 identification card application is pending. Upon approval, the
- Department shall issue the agent's identification card to the 2
- 3 Community College Cannabis Vocational Training Pilot Program
- 4 participant agent applicant. If denied, the Community College
- 5 Cannabis Vocational Training Pilot Program and the participant
- applicant shall be notified and the applicant must cease all 6
- activity at the cultivation center immediately. 7
- (Source: P.A. 101-27, eff. 6-25-19.) 8
- 9 (410 ILCS 705/30-35)

13

14

15

16

17

18

19

20

21

22

23

24

- 10 Sec. 30-35. Craft grower agent identification card.
- (a) The Department of Agriculture shall: 11
 - (1) establish by rule the information required in an initial application or renewal application for an agent identification card submitted under this Act and the nonrefundable fee to accompany the initial application or renewal application;
 - (2) verify the information contained in an initial application or renewal application for an identification card submitted under this Act and approve or deny an application within 30 days of receiving a completed initial application or renewal application and all supporting documentation required by rule;
 - (3) issue an agent identification card to a qualifying agent within 15 business days of approving the initial application or renewal application;

4

5

6

7

8

9

16

17

18

19

20

2.1

22

25

1	(4) enter the license number of the craft grower where
2	the agent works; and

- (5) allow for an electronic initial application and renewal application process, and provide a confirmation by electronic or other methods that an application has been submitted. The Department of Agriculture may by rule require prospective agents to file their applications by electronic means and provide notices to the agents by electronic means.
- 10 (b) An agent must keep his or her identification card 11 visible at all times when on the property of a cannabis grower 12 business establishment, including the craft 13 organization for which he or she is an agent.
- 14 The agent identification cards shall contain the 15 following:
 - (1) the name of the cardholder;
 - (2) the date of issuance and expiration date of the identification card;
 - (3) a random 10-digit alphanumeric identification number containing at least 4 numbers and at least 4 letters that is unique to the holder;
 - (4) a photograph of the cardholder; and
- 23 (5) the legal name of the craft grower organization 24 employing the agent.
 - (d) An agent identification card shall be immediately returned to the cannabis business establishment of the agent

- 1 upon termination of his or her employment.
- 2 (e) Any agent identification card lost by a craft grower
- 3 agent shall be reported to the Department of State Police and
- 4 the Department of Agriculture immediately upon discovery of the
- 5 loss.
- (f) An agent may begin employment at a craft grower 6
- organization while the agent's identification card application 7
- is pending. Upon approval, the Department shall issue the 8
- 9 agent's identification card to the craft grower organization
- 10 agent applicant. If denied, the craft grower organization and
- 11 the applicant shall be notified and the applicant must cease
- all activity at the craft grower organization immediately. 12
- 13 (Source: P.A. 101-27, eff. 6-25-19.)
- 14 (410 ILCS 705/35-30)
- 15 Sec. 35-30. Infuser agent identification card.
- (a) The Department of Agriculture shall: 16
- 17 (1) establish by rule the information required in an
- initial application or renewal application for an agent 18
- 19 identification card submitted under this Act and the
- 20 nonrefundable fee to accompany the initial application or
- 21 renewal application;
- (2) verify the information contained in an initial 22
- 23 application or renewal application for an
- 24 identification card submitted under this Act, and approve
- 25 or deny an application within 30 days of receiving a

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

2.1

22

23

24

25

- 1 completed initial application or renewal application and 2 all supporting documentation required by rule;
 - (3) issue an agent identification card to a qualifying agent within 15 business days of approving the initial application or renewal application;
 - (4) enter the license number of the infuser where the agent works; and
 - (5) allow for an electronic initial application and renewal application process, and provide a confirmation by electronic or other methods that an application has been submitted. The Department of Agriculture may by rule require prospective agents to file their applications by electronic means and provide notices to the agents by electronic means.
 - (b) An agent must keep his or her identification card visible at all times when on the property of a cannabis business establishment including the cannabis establishment for which he or she is an agent.
- 19 The agent identification cards shall contain the 20 following:
 - (1) the name of the cardholder;
 - (2) the date of issuance and expiration date of the identification card;
 - (3) a random 10-digit alphanumeric identification number containing at least 4 numbers and at least 4 letters that is unique to the holder;

8

9

- (4) a photograph of the cardholder; and 1
- (5) the legal name of the infuser organization 2 3 employing the agent.
- 4 (d) An agent identification card shall be immediately 5 returned to the infuser organization of the agent upon termination of his or her employment. 6
 - (e) Any agent identification card lost by a transporting agent shall be reported to the Department of State Police and the Department of Agriculture immediately upon discovery of the loss.
- 11 (f) An agent may begin employment at an infuser organization while the agent's identification card application 12 13 is pending. Upon approval, the Department shall issue the 14 agent's identification card to the infuser organization agent 15 applicant. If denied, the infuser organization and the 16 applicant shall be notified and the applicant must cease all activity at the infuser organization immediately. 17
- (Source: P.A. 101-27, eff. 6-25-19.) 18
- 19 (410 ILCS 705/40-30)
- 2.0 Sec. 40-30. Transporting agent identification card.
- 21 (a) The Department of Agriculture shall:
- 22 (1) establish by rule the information required in an 23 initial application or renewal application for an agent 24 identification card submitted under this Act and the 25 nonrefundable fee to accompany the initial application or

renewal application; 1

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

- (2) verify the information contained in an initial application or renewal application for an identification card submitted under this Act and approve or deny an application within 30 days of receiving a completed initial application or renewal application and all supporting documentation required by rule;
- (3) issue an agent identification card to a qualifying agent within 15 business days of approving the initial application or renewal application;
- (4) enter the license number of the transporting organization where the agent works; and
- (5) allow for an electronic initial application and renewal application process, and provide a confirmation by electronic or other methods that an application has been submitted. The Department of Agriculture may by rule require prospective agents to file their applications by electronic means and provide notices to the agents by electronic means.
- (b) An agent must keep his or her identification card visible at all times when on the property of a cannabis business establishment, including the cannabis establishment for which he or she is an agent.
- 24 The agent identification cards shall contain the 25 following:
 - (1) the name of the cardholder;

4

5

6

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

1	(2) the	date	of	issuance	and	expiration	date	of	the
2	identi	ficat	ion car	rd;						

- (3) a random 10-digit alphanumeric identification number containing at least 4 numbers and at least 4 letters that is unique to the holder;
 - (4) a photograph of the cardholder; and
- 7 (5) the legal name of the transporting organization 8 employing the agent.
 - (d) An agent identification card shall be immediately returned to the transporting organization of the agent upon termination of his or her employment.
 - (e) Any agent identification card lost by a transporting agent shall be reported to the Department of State Police and the Department of Agriculture immediately upon discovery of the loss.
 - (f) An application for an agent identification card shall be denied if the applicant is delinquent in filing any required tax returns or paying any amounts owed to the State of Illinois.
- (g) An agent may begin employment at a transporting organization while the agent's identification card application is pending. Upon approval, the Department shall issue the agent's identification card to the transporting agent applicant. If denied, the transporting organization and the applicant shall be notified and the applicant must cease all 26 activity at the transporting organization immediately.

- (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.) 1
- (410 ILCS 705/55-20) 2

15

- 3 Sec. 55-20. Advertising and promotions.
- 4 (a) No cannabis business establishment nor any other person
- or entity shall engage in advertising that contains any 5
- statement or illustration that: 6
- 7 (1) is false or misleading;
- 8 (2) promotes overconsumption of cannabis or cannabis 9 products;
- 10 (3) depicts the actual consumption of cannabis or 11 cannabis products;
- 12 (4) depicts a person under 21 years of age consuming 13 cannabis;
 - (5) makes any health, medicinal, or therapeutic claims about cannabis or cannabis-infused products;
 - (6) includes the image of a cannabis leaf or bud; or
- 17 (7) includes any image designed or likely to appeal to 18 minors, including cartoons, toys, animals, or children, or 19 any other likeness to images, characters, or phrases that 2.0 is designed in any manner to be appealing to or encourage 21 consumption by persons under 21 years of age.
- 22 (b) No cannabis business establishment nor any other person 23 or entity shall place or maintain, or cause to be placed or 24 maintained, an advertisement of cannabis or a cannabis-infused 25 product in any form or through any medium:

1	(1) within 1,000 feet of the perimeter of school
2	grounds, a playground, a recreation center or facility, a
3	child care center, a public park or public library, or a
4	game arcade to which admission is not restricted to persons
5	21 years of age or older;
6	(2) on or in a public transit vehicle or public transit
7	shelter;
8	(3) on or in publicly owned or publicly operated
9	property; or
10	(4) that contains information that:
11	(A) is false or misleading;
12	(B) promotes excessive consumption;
13	(C) depicts a person under 21 years of age
14	consuming cannabis;
15	(D) includes the image of a cannabis leaf; or
16	(E) includes any image designed or likely to appeal
17	to minors, including cartoons, toys, animals, or
18	children, or any other likeness to images, characters,
19	or phrases that are popularly used to advertise to
20	children, or any imitation of candy packaging or
21	labeling, or that promotes consumption of cannabis.
22	(c) Subsections (a) and (b) do not apply to an educational
23	message.
24	(d) Sales promotions. No cannabis business establishment
25	nor any other person or entity may encourage the sale of

26 cannabis or cannabis products by giving away cannabis or

- 1 cannabis products, by conducting games or competitions related
- to the consumption of cannabis or cannabis products, or by 2
- 3 providing promotional materials or activities of a manner or
- 4 type that would be appealing to children.
- 5 (b-5) Paragraphs (1), (2), and (3) of subsection (b) do not
- 6 apply if the cannabis business establishment is advertising via
- 7 marketing directed toward an application on
- Internet-capable electronic device, including, but not limited 8
- 9 to, a cellular telephone, and the application:
- 10 (1) is limited to installation and use on an
- 11 Internet-capable electronic device by an individual who is
- 21 years of age or older; and 12
- 13 (2) includes a permanent mechanism to opt out of using
- 14 or installing the application, including, but not limited
- 15 to, deleting the application.
- (b-10) Paragraphs (1), (2), and (3) of subsection (b) do 16
- not apply to a newspaper, as defined in Section 5 of the Notice 17
- by Publication Act. A cannabis business establishment shall not 18
- advertise in a newspaper if more than 30 percent of the 19
- 20 newspaper's readership is reasonably expected to be under the
- 21 age of 21.
- (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.) 22
- 23 (410 ILCS 705/55-21)
- 24 Sec. 55-21. Cannabis product packaging and labeling.
- 25 (a) Each cannabis product produced for sale shall be

- 1 registered with the Department of Agriculture on forms provided
- by the Department of Agriculture. Each product registration 2
- 3 shall include a label and the required registration fee at the
- 4 rate established by the Department of Agriculture for a
- 5 comparable medical cannabis product, or as established by rule.
- 6 The registration fee is for the name of the product offered for
- sale and one fee shall be sufficient for all package sizes. 7
- (b) All harvested cannabis intended for distribution to a 8
- 9 cannabis enterprise must be packaged in a sealed, labeled
- 10 container.
- 11 (c) At point of sale, any Any product containing cannabis
- shall be packaged in a sealed or resealable, odor-proof, and 12
- 13 child-resistant cannabis container consistent with current
- 14 standards, including the Consumer Product Safety Commission
- 15 standards referenced by the Poison Prevention Act.
- 16 (d) All cannabis-infused products shall be individually
- wrapped or packaged at the original point of preparation. The 17
- 18 packaging of the cannabis-infused product shall conform to the
- 19 labeling requirements of the Illinois Food, Drug and Cosmetic
- 20 Act, in addition to the other requirements set forth in this
- Section. 2.1
- 22 (e) Each cannabis product shall be labeled before sale and
- 23 each label shall be securely affixed to the package and shall
- 24 state in legible English and any languages required by the
- 25 Department of Agriculture:
- 26 (1) the name and post office box of the registered

1	cultivation center or craft grower where the item was
2	manufactured;
3	(2) the common or usual name of the item and the
4	registered name of the cannabis product that was registered
5	with the Department of Agriculture under subsection (a);
6	(3) a unique serial number that will match the product
7	with a cultivation center or craft grower batch and lot
8	number to facilitate any warnings or recalls the Department
9	of Agriculture, cultivation center, or craft grower deems
10	appropriate;
11	(4) the date of final testing and packaging, if
12	sampled, and the identification of the independent testing
13	laboratory;
14	(5) the date of harvest and "use by" date;
15	(6) the quantity (in ounces or grams) of cannabis
16	contained in the product;
17	(7) a pass/fail rating based on the laboratory's
18	microbiological, mycotoxins, and pesticide and solvent
19	residue analyses, if sampled;
20	(8) content list.
21	(A) A list of the following, including the minimum
22	and maximum percentage content by weight for
23	subdivisions (e)(8)(A)(i) through (iv):
24	(i) delta-9-tetrahydrocannabinol (THC);
25	(ii) tetrahydrocannabinolic acid (THCA);
26	(iii) cannabidiol (CBD);

Τ	(1V) Cannabidiotic acid (CBDA); and
2	(v) all other ingredients of the item,
3	including any colors, artificial flavors, and
4	preservatives, listed in descending order by
5	predominance of weight shown with common or usual
6	names.
7	(B) The acceptable tolerances for the minimum
8	percentage printed on the label for any of subdivisions
9	(e)(8)(A)(i) through (iv) shall not be below 85% or
10	above 115% of the labeled amount.
11	(f) Packaging must not contain information that:
12	(1) is false or misleading;
13	(2) promotes excessive consumption;
14	(3) depicts a person under 21 years of age consuming
15	cannabis;
16	(4) includes the image of a cannabis leaf;
17	(5) includes any image designed or likely to appeal to
18	minors, including cartoons, toys, animals, or children, or
19	any other likeness to images, characters, or phrases that
20	are popularly used to advertise to children, or any
21	packaging or labeling that bears reasonable resemblance to
22	any product available for consumption as a commercially
23	available candy, or that promotes consumption of cannabis;
24	(6) contains any seal, flag, crest, coat of arms, or
25	other insignia likely to mislead the purchaser to believe

that the product has been endorsed, made, or used by the

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- 1 State of Illinois or any of its representatives except where authorized by this Act. 2
 - Cannabis products produced by concentrating or extracting ingredients from the cannabis plant shall contain the following information, where applicable:
 - (1) If solvents were used to create the concentrate or extract, a statement that discloses the type of extraction method, including any solvents or gases used to create the concentrate or extract; and
 - (2) Any other chemicals or compounds used to produce or were added to the concentrate or extract.
 - (h) All cannabis products must contain warning statements established for purchasers, of a size that is legible and readily visible to a consumer inspecting a package, which may not be covered or obscured in any way. The Department of Public Health shall define and update appropriate health warnings for packages including specific labeling or warning requirements for specific cannabis products.
 - (i) Unless modified by rule to strengthen or respond to new evidence and science, the following warnings shall apply to all cannabis products unless modified by rule: "This product contains cannabis and is intended for use by adults 21 and over. Its use can impair cognition and may be habit forming. This product should not be used by pregnant or breastfeeding women. It is unlawful to sell or provide this item to any individual, and it may not be transported outside the State of

- Illinois. It is illegal to operate a motor vehicle while under 1
- the influence of cannabis. Possession or use of this product 2
- 3 may carry significant legal penalties in some jurisdictions and
- 4 under federal law.".

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- 5 (j) Warnings for each of the following product types must be present on labels when offered for sale to a purchaser: 6
 - (1) Cannabis that may be smoked must contain a statement that "Smoking is hazardous to your health.".
 - (2) Cannabis-infused products (other than those intended for topical application) must contain a statement "CAUTION: This product contains cannabis, and intoxication following use may be delayed 2 or more hours. This product was produced in a facility that cultivates cannabis, and that may also process common food allergens.".
 - (3) Cannabis-infused products intended for topical application must contain a statement "DO NOT EAT" in bold, capital letters.
 - (k) Each cannabis-infused product intended for consumption must be individually packaged, must include the total milligram content of THC and CBD, and may not include more than a total of 100 milligrams of THC per package. A package may contain multiple servings of 10 milligrams of THC, indicated by wrapping, or by other indicators designating scoring, individual serving sizes. The Department of Agriculture may change the total amount of THC allowed for each package, or the total amount of THC allowed for each serving size, by rule.

- 1 (1) No individual other than the purchaser may alter or destroy any labeling affixed to the primary packaging of 2
- 3 cannabis or cannabis-infused products.
- 4 (m) For each commercial weighing and measuring device used 5 at a facility, the cultivation center or craft grower must:
- (1) Ensure that the commercial device is licensed under 6 Measures Act and the 7 Weights and associated 8 administrative rules (8 Ill. Adm. Code 600);
 - (2) Maintain documentation of the licensure of the commercial device; and
- 11 (3) Provide a copy of the license of the commercial device to the Department of Agriculture for review upon 12 13 request.
- 14 (n) It is the responsibility of the Department to ensure 15 that packaging and labeling requirements, including product 16 warnings, are enforced at all times for products provided to purchasers. Product registration requirements and container 17 requirements may be modified by rule by the Department of 18 19 Agriculture.
- 20 (o) Labeling, including warning labels, may be modified by 2.1 rule by the Department of Agriculture.
- (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.) 22
- 23 (410 ILCS 705/55-28)
- 24 Sec. 55-28. Restricted cannabis zones.
- 25 (a) As used in this Section:

26

-1	H= 1
1	"Legal voter" means a person:
2	(1) who is duly registered to vote in a municipality
3	with a population of over 500,000;
4	(2) whose name appears on a poll list compiled by the
5	city board of election commissioners since the last
6	preceding election, regardless of whether the election was
7	a primary, general, or special election;
8	(3) who, at the relevant time, is a resident of the
9	address at which he or she is registered to vote; and
10	(4) whose address, at the relevant time, is located in
11	the precinct where such person seeks to file a notice of
12	intent to initiate a petition process, circulate a
13	petition, or sign a petition under this Section.
14	As used in the definition of "legal voter", "relevant time"
15	means any time that:
16	(i) a notice of intent is filed, pursuant to subsection
17	(c) of this Section, to initiate the petition process under
18	this Section;
19	(ii) the petition is circulated for signature in the
20	applicable precinct; or
21	(iii) the petition is signed by registered voters in
22	the applicable precinct.
23	"Petition" means the petition described in this Section.
24	"Precinct" means the smallest constituent territory within

a municipality with a population of over 500,000 in which

electors vote as a unit at the same polling place in any

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 election governed by the Election Code.

> "Restricted cannabis zone" means a precinct within which home cultivation, one or more types of cannabis business establishments, or both has been prohibited pursuant to an ordinance initiated by a petition under this Section.

> (b) The legal voters of any precinct within a municipality with a population of over 500,000 may petition their local alderman, using a petition form made available online by the city clerk, to introduce an ordinance establishing the precinct as a restricted zone. Such petition shall specify whether it seeks an ordinance to prohibit, within the precinct: (i) home cultivation; (ii) one or more types of cannabis business establishments; or (iii) home cultivation and one or more types of cannabis business establishments.

> Upon receiving a petition containing the signatures of at least 25% of the registered voters of the precinct, and concluding that the petition is legally sufficient following the posting and review process in subsection (c) of this Section, the city clerk shall notify the local alderman of the ward in which the precinct is located. Upon being notified, that alderman, following an assessment of relevant factors within the precinct, including but not limited to, geography, density and character, the prevalence residentially zoned property, current licensed cannabis business establishments in the precinct, the current amount of home cultivation in the precinct, and the prevailing viewpoint

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

1 with regard to the issue raised in the petition, may introduce an ordinance to the municipality's governing body creating a 2 3 restricted cannabis zone in that precinct.

(c) A person seeking to initiate the petition process described in this Section shall first submit to the city clerk notice of intent to do so, on a form made available online by the city clerk. That notice shall include a description of the potentially affected area and the scope of the restriction sought. The city clerk shall publicly post the submitted notice online.

To be legally sufficient, a petition must contain the requisite number of valid signatures and all such signatures must be obtained within 90 days of the date that the city clerk publicly posts the notice of intent. Upon receipt, the city clerk shall post the petition on the municipality's website for a 30-day comment period. The city clerk is authorized to take all necessary and appropriate steps to verify the legal sufficiency of a submitted petition. Following the petition review and comment period, the city clerk shall publicly post online the status of the petition as accepted or rejected, and if rejected, the reasons therefor. If the city clerk rejects a petition as legally insufficient, a minimum of 12 months must elapse from the time the city clerk posts the rejection notice before a new notice of intent for that same precinct may be submitted.

(c-5) Within 3 days after receiving an application for

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

zoning approval to locate a cannabis business establishment within a municipality with a population of over 500,000, the municipality shall post a public notice of the filing on its website and notify the alderman of the ward in which the proposed cannabis business establishment is to be located of the filing. No action shall be taken on the zoning application for 7 business days following the notice of the filing for zoning approval.

If a notice of intent to initiate the petition process to prohibit the type of cannabis business establishment proposed in the precinct of the proposed cannabis business establishment is filed prior to the filing of the application or within the 7-day period after the filing of the application, municipality shall not approve the application for at least 90 days after the city clerk publicly posts the notice of intent to initiate the petition process. If a petition is filed within the 90-day petition-gathering period described in subsection (c), the municipality shall not approve the application for an additional 90 days after the city clerk's receipt of the petition; provided that if the city clerk rejects a petition as legally insufficient, the municipality may approve the application prior to the end of the 90 days. If a petition is not submitted within the 90-day petition-gathering period described in subsection (c), the municipality may approve the application unless the approval is otherwise stayed pursuant to this subsection by a separate notice of intent to initiate the

- petition process filed timely within the 7-day period. 1
- If no legally sufficient petition is timely filed, a 2
- 3 minimum of 12 months must elapse before a new notice of intent
- 4 for that same precinct may be submitted.
- 5 (c-10) Notwithstanding any other provision of law, if, at
- the time the clerk posts the notice of intent or within the 6
- 90-day petition-gathering period under subsection (c), a 7
- 8 disaster proclamation issued by the Governor under Section 7 of
- 9 the Illinois Emergency Management Agency Act is in effect and
- 10 the municipality is within the disaster area, the municipality
- 11 may pass an ordinance suspending the petition-gathering period
- for the duration of the disaster proclamation. On the day after 12
- the expiration of the disaster proclamation, the 13
- petition-gathering period shall continue at the point at which 14
- 15 it was suspended. Any such delay shall suspend action on the
- 16 application under subsection (c).
- Notwithstanding any law to the contrary, the 17
- municipality may enact an ordinance creating a restricted 18
- cannabis zone. The ordinance shall: 19
- 20 (1) identify the applicable precinct boundaries as of
- the date of the petition; 2.1
- 22 (2) state whether the ordinance prohibits within the
- 23 defined boundaries of the precinct, and in
- 24 combination: (A) one or more types of cannabis business
- 25 establishments; or (B) home cultivation;
- 26 (3) be in effect for 4 years, unless repealed earlier;

1 and

- 2 (4) once in effect, be subject to renewal by ordinance
- 3 at the expiration of the 4-year period without the need for
- 4 another supporting petition.
- 5 (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.)
- 6 (410 ILCS 705/55-30)
- 7 Sec. 55-30. Confidentiality.
- 8 (a) Information provided by the cannabis business
- 9 establishment licensees or applicants to the Department of
- 10 Agriculture, the Department of Public Health, the Department of
- 11 Financial and Professional Regulation, the Department of
- 12 Commerce and Economic Opportunity, or other agency shall be
- 13 limited to information necessary for the purposes of
- 14 administering this Act. The information is subject to the
- 15 provisions and limitations contained in the Freedom of
- 16 Information Act and may be disclosed in accordance with Section
- 17 55-65.
- 18 (b) The following information received and records kept by
- 19 the Department of Agriculture, the Department of Public Health,
- the Department of State Police, and the Department of Financial
- 21 and Professional Regulation for purposes of administering this
- 22 Article are subject to all applicable federal privacy laws, are
- 23 confidential and exempt from disclosure under the Freedom of
- 24 Information Act, except as provided in this Act, and not
- 25 subject to disclosure to any individual or public or private

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

entity, except to the Department of Financial and Professional Regulation, the Department of Agriculture, the Department of Public Health, and the Department of State Police as necessary to perform official duties under this Article and to the Attorney General as necessary to enforce the provisions of this Act. The following information received and kept by the Department of Financial and Professional Regulation or the Department of Agriculture may be disclosed to the Department of Public Health, the Department of Agriculture, the Department of Revenue, the Department of State Police, or the Attorney General upon proper request:

- (1) Applications and renewals, their contents, and supporting information submitted by or on behalf of dispensing organizations, cultivation centers, craft growers, infuser organizations, Community College Cannabis Vocational Program licensees, or transporters compliance with this Article, including their physical addresses; however, this does not preclude the release of ownership information of cannabis business establishment licenses, or information submitted with an application required to be disclosed pursuant to subsection (f);
- (2) Any plans, procedures, policies, or other records relating to dispensing organization security; and
- (3) Information otherwise exempt from disclosure by State or federal law.
- Illinois or national criminal history record information,

- or the nonexistence or lack of such information, may not be 1
- disclosed by the Department of Financial and Professional 2
- 3 Regulation or the Department of Agriculture, except as
- 4 necessary to the Attorney General to enforce this Act.
- 5 (c) The name and address of a dispensing organization
- licensed under this Act shall be subject to disclosure under 6
- the Freedom of Information Act. The name and cannabis business 7
- establishment address of the person or entity holding each 8
- cannabis business establishment license shall be subject to 9
- 10 disclosure.
- 11 information collected by the Department of
- Financial and Professional Regulation in the course of an 12
- 13 examination, inspection, or investigation of a licensee or
- 14 applicant, including, but not limited to, any complaint against
- 15 a licensee or applicant filed with the Department and
- 16 information collected to investigate any such complaint, shall
- be maintained for the confidential use of the Department and 17
- 18 shall not be disclosed, except as otherwise provided in this
- 19 Act. A formal complaint against a licensee by the Department or
- 20 any disciplinary order issued by the Department against a
- 2.1 licensee or applicant shall be a public record, except as
- 22 otherwise provided by law. Complaints from consumers or members
- 23 of the general public received regarding a specific, named
- 24 licensee or complaints regarding conduct by unlicensed
- 25 entities shall be subject to disclosure under the Freedom of
- 26 Information Act.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- (e) The Department of Agriculture, the Department of State Police, and the Department of Financial and Professional Regulation shall not share or disclose any Illinois or national criminal history record information, or the nonexistence or lack of such information, to any person or entity not expressly authorized by this Act.
- (f) Each Department responsible for licensure under this Act shall publish on the Department's website a list of the ownership information and address of each cannabis business establishment licensee licensees under the Department's jurisdiction. The ownership information published shall include current versions of the following documents submitted by cannabis business establishments that received a license under the Department's jurisdiction: (i) Tables of Organization, Ownership and Control as provided under Section 15-50; (ii) the identity of every person having a financial or voting interest of 5% or greater in a cultivation center operation as provided under paragraph (17) of subsection (a) of Section 20-15; (iii) the identity of every person having a financial or voting interest of 5% or greater in a craft grower operation as provided under paragraph (17) of subsection (a) of Section 30-10; and (iv) the identity of every person having a financial or voting interest of 5% or greater in an infuser operation as provided under paragraph (16) of subsection (a) of Section 35-10. The list shall include, but is not limited to: the name of the person or entity holding each cannabis business

- 1 establishment license; and the address at which
- operating under this Act. This list shall be published and 2
- 3 updated monthly.
- 4 (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.)
- 5 (410 ILCS 705/55-35)
- Sec. 55-35. Administrative rulemaking. 6
- 7 (a) No later than 180 days after the effective date of this 8 Act, the Department of Agriculture, the Department of State 9 Police, the Department of Financial and Professional 10 Regulation, the Department of Revenue, the Department of Commerce and Economic Opportunity, and the Treasurer's Office 11 12 shall adopt permanent rules in accordance with their 13 responsibilities under this Act. The Department 14 Agriculture, the Department of State Police, the Department of 15 Financial and Professional Regulation, the Department of Revenue, and the Department of 16 Commerce and 17 Opportunity may adopt rules necessary to regulate personal 18 cannabis use through the use of emergency rulemaking in 19 accordance with subsection (gg) of Section 5-45 of the Illinois Administrative Procedure Act. The General Assembly finds that 20 21 the adoption of rules to regulate cannabis use is deemed an 22 emergency and necessary for the public interest, safety, and 23 welfare.
- 24 (b) The Department of Agriculture rules may address, but 25 are not limited to, the following matters related to

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

- 1 cultivation centers, craft growers, infuser organizations, and 2 transporting organizations with the goal of ensuring a fair and 3 competitive marketplace and protecting against diversion and 4 theft, without imposing an undue burden on the cultivation 5 centers, craft growers, infuser organizations, or transporting organizations: 6
 - (1) oversight requirements for cultivation centers, craft growers, infuser organizations, and transporting organizations;
 - recordkeeping requirements for cultivation (2) centers, craft growers, infuser organizations, transporting organizations;
 - (3) security requirements for cultivation centers, craft growers, infuser organizations, and transporting organizations, which shall include that each cultivation craft grower, infuser organization, center, transporting organization location must be protected by a fully operational security alarm system;
 - (4) standards for enclosed, locked facilities under this Act;
 - procedures for suspending or revoking (5) identification cards of agents of cultivation centers, craft growers, infuser organizations, and transporting organizations that commit violations of this Act or the rules adopted under this Section;
 - (6) rules concerning the intrastate transportation of

5

6

7

8

9

10

11

12

13

14

15

16

17

18

1	cannabis from a	culti	vation center,	craft grower,	infus	er
2	organization,	and	transporting	organization	to	a
3	dispensing organ	nizatio	on;			

- (7) standards concerning the testing, quality, cultivation, and processing of cannabis; and
- (8) any other matters under oversight by the Department of Agriculture as are necessary for the fair, impartial, stringent, and comprehensive administration of this Act; and -
- (9) standards for distribution and sale to other licensed business establishments, including percentage requirements for distribution and sale to other business establishments with common ownership.
- (C) The Department of Financial and Professional Regulation rules may address, but are not limited to, the following matters related to dispensing organizations, with the goal of ensuring a fair and competitive marketplace and protecting against diversion and theft, without imposing an undue burden on the dispensing organizations:
- 20 (1)oversight requirements for dispensing 2.1 organizations;
- 22 (2)recordkeeping requirements for dispensing 23 organizations;
- 24 security requirements (3) for dispensing 2.5 organizations, which shall include that each dispensing 26 organization location must be protected by a fully

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

2.1

22

23

24

25

1	operational	security	alarm	system;
	- F			

- (4) procedures for suspending or revoking the licenses of dispensing organization agents that commit violations of this Act or the rules adopted under this Act;
- (5) any other matters under oversight by the Department Financial and Professional Regulation that of fair, impartial, stringent, necessary for the and comprehensive administration of this Act; -
- (6) standards for distribution and sale to other cannabis business establishments, including percentage requirements for distribution and sale to other cannabis business establishments with common ownership.
- (d) The Department of Revenue rules may address, but are not limited to, the following matters related to the payment of taxes by cannabis business establishments:
 - (1) recording of sales;
 - (2) documentation of taxable income and expenses;
 - (3) transfer of funds for the payment of taxes; or
- 19 (4) any other matter under the oversight of 20 Department of Revenue.
 - (e) The Department of Commerce and Economic Opportunity rules may address, but are not limited to, a loan program or grant program to assist Social Equity Applicants access the capital needed to start a cannabis business establishment. The names of recipients and the amounts of any moneys received through a loan program or grant program shall be a public

- 1 record.
- The Department of State Police rules may address 2
- 3 enforcement of its authority under this Act. The Department of
- 4 State Police shall not make rules that infringe on the
- 5 exclusive authority of the Department of Financial
- Professional Regulation or the Department of Agriculture over 6
- licensees under this Act. 7
- 8 (g) The Department of Human Services shall develop and
- 9 disseminate:
- 10 (1) educational information about the health risks
- associated with the use of cannabis; and 11
- one or more public education campaigns in 12 (2)
- 13 coordination with local health departments and community
- 14 organizations, including one or more prevention campaigns
- 15 directed at children, adolescents, parents, and pregnant
- 16 or breastfeeding women, to inform them of the potential
- health risks associated with intentional or unintentional 17
- 18 cannabis use.
- (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.) 19
- 2.0 (410 ILCS 705/55-85)
- Sec. 55-85. Medical cannabis. 21
- 22 (a) Nothing in this Act shall be construed to limit any
- privileges or rights of a medical cannabis patient including 23
- 24 minor patients, primary caregiver, medical cannabis
- 25 cultivation center, or medical cannabis dispensing

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

1 organization under the Compassionate Use of Medical Cannabis 2 Program Act, and where there is conflict between this Act and 3 the Compassionate Use of Medical Cannabis Program Act as they 4 relate to medical cannabis patients, the Compassionate Use of 5 Medical Cannabis Program Act shall prevail. Where there is 6 conflict between this Act and the Compassionate Use of Medical Cannabis Program Act as they relate to cannabis business 7

establishments, this Act shall prevail.

- (b) Dispensary locations that obtain an Early Approval Adult Use Dispensary Organization License or an Adult Use Dispensary Organization License in accordance with this Act at the same location as a medical cannabis dispensing organization registered under the Compassionate Use of Medical Cannabis Program Act shall maintain an inventory of medical cannabis and medical cannabis products on a monthly basis substantially similar in variety and quantity to the products offered at the dispensary during the 6-month period immediately before the effective date of this Act.
 - (c) Beginning June 30, 2020, the Department of Agriculture shall make a quarterly determination whether inventory requirements established for dispensaries in subsection (b) should be adjusted due to changing patient need.
- (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.) 23
- 24 (410 ILCS 705/60-10)
- Sec. 60-10. Tax imposed. 25

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

(a) Beginning September 1, 2019, a tax is imposed upon the privilege of cultivating cannabis at the rate of 7% of the gross receipts from the first sale of cannabis by a cultivator. The sale of any product that contains any amount of cannabis or any derivative thereof is subject to the tax under this Section on the full selling price of the product. The Department may determine the selling price of the cannabis when the seller and purchaser are affiliated persons, when the sale and purchase of cannabis is not an arm's length transaction, or when cannabis is transferred by a craft grower to the craft grower's dispensing organization or infuser or processing organization and a value is not established for the cannabis. The value determined by the Department shall be commensurate with the actual price received for products of like quality, character, and use in the area. If there are no sales of cannabis of like quality, character, and use in the same area, then the Department shall establish a reasonable value based on sales of products of like quality, character, and use in other areas of the State, taking into consideration any other relevant factors.

(b) The Cannabis Cultivation Privilege Tax imposed under this Article is solely the responsibility of the cultivator who makes the first sale and is not the responsibility of a subsequent purchaser, a dispensing organization, or infuser. Persons subject to the tax imposed under this Article may, however, reimburse themselves for their tax liability

- 1 hereunder by separately stating reimbursement for their tax
- liability as an additional charge. 2
- 3 (c) The tax imposed under this Article shall be in addition
- 4 to all other occupation, privilege, or excise taxes imposed by
- 5 the State of Illinois or by any unit of local government.
- (d) Notwithstanding any other provision of law, no special 6
- district may levy a tax upon the cultivation of cannabis. 7
- (Source: P.A. 101-27, eff. 6-25-19.) 8
- 9 (410 ILCS 705/65-10)
- 10 Sec. 65-10. Tax imposed.
- (a) Beginning January 1, 2020, a tax is imposed upon 11
- 12 purchasers for the privilege of using cannabis at the following
- 13 rates:
- 14 Any cannabis, other than a cannabis-infused (1)
- product, with an adjusted delta-9-tetrahydrocannabinol 15
- level at or below 35% shall be taxed at a rate of 10% of the 16
- 17 purchase price;
- 18 Any cannabis, other than a cannabis-infused
- 19 product, with an adjusted delta-9-tetrahydrocannabinol
- level above 35% shall be taxed at a rate of 25% of the 2.0
- 21 purchase price; and
- 22 (3) A cannabis-infused product shall be taxed at a rate
- 23 of 20% of the purchase price.
- 24 (b) The purchase of any product that contains any amount of
- 25 cannabis or any derivative thereof is subject to the tax under

15

16

17

- 1 subsection (a) of this Section on the full purchase price of 2 the product.
- 3 (c) The tax imposed under this Section is not imposed on 4 cannabis that is subject to tax under the Compassionate Use of 5 Medical Cannabis Program Act. The tax imposed by this Section 6 is not imposed with respect to any transaction in interstate commerce, to the extent the transaction may not, under the 7 8 Constitution and statutes of the United States, be made the 9 subject of taxation by this State.
- 10 (d) The tax imposed under this Article shall be in addition 11 to all other occupation, privilege, or excise taxes imposed by the State of Illinois or by any municipal corporation or 12 13 political subdivision thereof.
 - (e) The tax imposed under this Article shall not be imposed on any purchase by a purchaser if the cannabis retailer is prohibited by federal or State Constitution, convention, statute, or court decision from collecting the tax from the purchaser.
- 19 (f) Notwithstanding any other provision of law, no special 20 district may levy a tax upon purchasers for the use of 21 cannabis.
- (Source: P.A. 101-27, eff. 6-25-19; 101-593, eff. 12-4-19.) 22
- 23 Section 45. The Illinois Vehicle Code is amended by 24 changing Sections 11-502.1 and 11-502.15 as follows:

- 1 (625 ILCS 5/11-502.1)
- Sec. 11-502.1. Possession of medical cannabis in a motor 2
- vehicle. 3
- 4 (a) No driver, who is a medical cannabis cardholder, may
- 5 use medical cannabis within the passenger area of any motor
- vehicle upon a highway in this State. 6
- (b) No driver, who is a medical cannabis cardholder, a 7
- 8 medical cannabis designated caregiver, medical
- 9 cultivation center agent, or dispensing organization agent may
- 10 possess medical cannabis within any area of any motor vehicle
- 11 upon a highway in this State except in a secured, sealed or
- resealable, odor-proof, and child-resistant medical cannabis 12
- 13 container that is inaccessible.
- 14 (c) No passenger, who is a medical cannabis card holder, a
- 15 medical cannabis designated caregiver, or medical cannabis
- 16 dispensing organization agent may possess medical cannabis
- within any passenger area of any motor vehicle upon a highway 17
- in this State except in a secured, sealed or resealable, 18
- odor-proof, and child-resistant medical cannabis container 19
- 20 that is inaccessible.
- (d) Any person who violates subsections (a) through (c) of 2.1
- this Section: 22
- 23 (1) commits a Class A misdemeanor;
- 24 (2) shall be subject to revocation of his or her
- 25 medical cannabis card for a period of 2 years from the end
- 26 of the sentence imposed; and

- (3) (4) shall be subject to revocation of his or her 1 status as a medical cannabis caregiver, medical cannabis 2 cultivation center agent, or medical cannabis dispensing 3 organization agent for a period of 2 years from the end of 4 5 the sentence imposed.
- (Source: P.A. 101-27, eff. 6-25-19; revised 8-6-19.) 6
- 7 (625 ILCS 5/11-502.15)
- 8 Sec. 11-502.15. Possession of adult use cannabis in a motor 9 vehicle.
- 10 (a) No driver may use cannabis within the passenger area of any motor vehicle upon a highway in this State. 11
- 12 (b) No driver may possess cannabis within any area of any 13 motor vehicle upon a highway in this State except in a secured, 14 sealed or resealable, odor-proof, child-resistant cannabis container that is inaccessible. 15
- 16 (c) No passenger may possess cannabis within any passenger 17 area of any motor vehicle upon a highway in this State except 18 in а secured, sealed or resealable, odor-proof, 19 child-resistant cannabis container that is inaccessible.
- 20 (d) Any person who knowingly violates subsection (a), (b), or (c) of this Section commits a Class A misdemeanor. 21
- (Source: P.A. 101-27, eff. 6-25-19.) 22
- 23 Section 99. Effective date. This Act takes effect upon 24 becoming law, except that Sections 10, 15, 20, 25, and 30 take

1 effect July 1, 2020.".